
Aeroelastic Stability of a Full-Scale Hingeless Rotor

Randall L. Peterson and Khanh Nguyen

August 1996

National Aeronautics and
Space Administration

Aeroelastic Stability of a Full-Scale Hingeless Rotor

Randall L. Peterson and Khanh Nguyen, Ames Research Center, Moffett Field, California

August 1996

National Aeronautics and
Space Administration

Ames Research Center
Moffett Field, California 94035-1000

Nomenclature

ALPHA, α	angle of rotor shaft from vertical, positive shaft tilt aft, deg	MB damp.	Moving-Block Analysis critical damping coefficient estimate, rotating system, %
A1S, B1S	coefficients in the representation of rotor blade cyclic pitch (fixed- system measurement), -A1S cos(ϕ - 10 deg) -B1S sin(ϕ - 10 deg), deg	MB freq.	Moving-Block Analysis fundamental rotating inplane bending frequency estimate, Hz
c	blade chord, ft	MB sigma	Moving-Block Analysis decay coefficient estimate, sec ⁻¹
CLRH/S	ratio of rotor lift force coefficient to solidity, wind axis, positive up, lift/ $\rho S(\Omega R)^2$	P	per rev
CMXH/S	ratio of rotor rolling moment coefficient to solidity, wind axis, positive right wing down, roll moment/ $\rho S(\Omega R)^2 R$	POINT	point number
CMYH/S	ratio of rotor pitching moment coefficient to solidity, wind axis, positive nose up, pitch moment/ $\rho S(\Omega R)^2 R$	R	rotor radius, ft
COLL	rotor collective pitch (fixed-system measurement), deg	RHO, ρ	air density, slug/ft ³
CP/S	ratio of rotor power coefficient to solidity, rotor power/ $\rho S(\Omega R)^3$	RPM	rotor revolution rate per minute
C _T / σ	ratio of rotor thrust coefficient to solidity, rotor thrust/ $\rho S(\Omega R)^2$	RUN	run number
CXRH/S	ratio of rotor propulsive force coefficient to solidity, wind axis, positive forward, -drag/ $\rho S(\Omega R)^2$	S	rotor reference area, $4cR$, ft ² ; rotor solidity ($4cR$)/(πR^2)
CYRH/S	ratio of rotor side force coefficient to solidity, wind axis, positive right, side/ $\rho S(\Omega R)^2$	TA damp.	Transient Analysis critical damping coefficient estimate, rotating system, %
C ζ	support system damping coefficient, fixed system, lb-s/ft	TA freq.	Transient Analysis fundamental rotating inplane bending frequency estimate, Hz
		TA sigma	Transient Analysis decay coefficient estimate, sec ⁻¹
		V	tunnel velocity, ft/sec
		VKTS	tunnel velocity, knots
		V/OR, μ	advance ratio, V/ ΩR
		σ	decay coefficient, sec ⁻¹ ; rotor solidity, $S/\pi R^2$
		ω_r	rotor-blade fundamental inplane bending frequency, rad/sec
		Ω	rotor rotational speed, rad/sec

Aeroelastic Stability of a Full-Scale Hingeless Rotor

RANDALL L. PETERSON AND KHANH NGUYEN

Ames Research Center

Summary

A full-scale BO-105 hingeless rotor system was tested in the Ames 40- by 80-Foot Wind Tunnel on the rotor test apparatus. Rotor performance, blade and rotor hub loads, and aeroelastic stability as functions of rotor lift, tunnel velocity, and shaft angle were investigated. The primary objective of this test program was to create a data base for full-scale hingeless rotor performance, structural blade loads, and aeroelastic stability. A secondary objective was to investigate the ability to match flight test conditions in the wind tunnel. This data base can be used for the experimental and analytical studies of hingeless rotor systems over large variations in rotor thrust and tunnel velocity. Aeroelastic stability data and the corresponding rotor performance data and test conditions for tunnel velocities from hover to 140 knots and thrust coefficients (C_T/σ) from 0.0 to 0.10 are presented in this report. The rotor was found to be stable at all conditions tested.

Introduction

The primary objective of this test program was to create a data base for full-scale hingeless rotor performance, structural blade loads, and aeroelastic stability over a wide range of rotor thrusts and tunnel velocities. A secondary objective was to investigate the ability to match flight test measurements in the wind tunnel based on the results of a BO-105 flight test program conducted by the Deutsche Forschungsanstalt für Luft- und Raumfahrt e.V. (DLR), Braunschweig, Germany, under the Rotor Data Correlation Task of the U.S. Army/German Memorandum of Understanding on Cooperative Research in the Field of Helicopter Aeromechanics. This report presents the aeroelastic stability and the corresponding rotor performance data and test conditions for tunnel velocities from hover to 140 knots and thrust coefficients (C_T/σ) from 0.0 to 0.10. The complete set of performance and structural blade loads data for this test program are reported in reference 1.

This report documents the test program and presents the aeroelastic stability and rotor performance data for selected test conditions. Hover aeroelastic stability and rotor performance data are presented in Appendix A. Forward flight (minimized flapping trim) aeroelastic sta-

bility and rotor performance data are presented in Appendix B.

Test Hardware

The BO-105 helicopter rotor system is a four-bladed, soft inplane ($\omega_c < \Omega$) hingeless rotor with constant chord (0.886 ft), -8 deg linear twist, and a NACA 23012 cambered airfoil. The rotor radius is 16.11 ft; solidity (σ) is 0.07. The rotor hub has 2.5 deg of built-in coning and zero droop or sweep of the blade outboard of the pitch bearing. The general characteristics of the main rotor are summarized in table 1. Additional details about the rotor system are presented in reference 2.

The BO-105 hingeless rotor was installed on the rotor test apparatus (RTA) as shown in figure 1. The RTA is a special-purpose drive and support system for operating helicopter rotors in the 40- by 80- and 80- by 120-Foot Wind Tunnels. The RTA houses two electric drive motors, the hydraulic servo-actuators of the primary control system, and a dynamic control system capable of introducing dynamic perturbations to the nonrotating swashplate (collective and tilt) at frequencies up to 40 Hz. A five-component nonrotating balance is installed on the RTA. Rotor loads are measured at the balance center and then transferred to the hub moment center. This balance was designed and fabricated to measure both the steady and vibratory rotor normal, axial, and side forces, together with rotor pitch and roll moments for rotor thrust levels up to 22,000 lb. An instrumented flex-coupling measures rotor torque and residual normal force. The peak load capacities for the rotor balance are 22,000 lb of normal force, 4,400 lb of resultant inplane shear, and 57,800 ft-lb of resultant moment at the balance moment center. The maximum resultant hub moment is dependent upon the installed hub height above the balance moment center. The balance shares a common centerline with the rotor shaft. The rotor shaft has an in-line flex-coupling, which is instrumented to measure rotor torque up to a maximum of 36,000 ft-lb and the residual normal force up to a calibrated limit of 200 lb. The accuracy of the balance at the balance moment center, based on the calibration results for both the single and combined static loading sequences, is better than 0.5 percent of the full-scale load capacity.

Instrumentation for the wind tunnel test included the five-component rotor balance and instrumented flex-coupling, thirty-seven blade bending and torsional moment measurements (distributed among the four blades), one rotating pitch-link measurement, one blade pitch angle measurement (at the pitch bearing), three stationary control system measurements, and standard wind tunnel operating condition measurements. The blade instrumentation is shown schematically in figure 2. Identical measurements, on all four blades, at radial stations $r/R = 0.10$ (flap and chord), $r/R = 0.144$ (flap and chord), and $r/R = 0.40$ (torsion) were made in the wind tunnel test program. Instrumentation on blade number one was composed primarily of the distributed flap bending measurements, while blade number three instrumentation was composed primarily of the distributed chord bending and torsional moment measurements.

Not all of the measurements shown in figure 2 are presented in this report. This report presents only the aeroelastic stability data as determined from selected blade bending measurements. Tables 2 and 3 present the descriptions of the selected instrumentation, blade location (if appropriate), measurement units, and the positive sign conventions for the rotating system and fixed system measurements, respectively included in this report. Reference 1 contains the complete set of performance and structural blade loads data for this test program.

Wind Tunnel Test Procedures

The rotor was initially tracked and balanced in hover. Rotor tracking was verified to an airspeed of 140 knots for 1-g rotor thrust ($C_T/\sigma = 0.071$). All four blades tracked to within one-half of the blade thickness at a rotor azimuth of approximately 90 deg throughout the tunnel velocity sweep. No attempts were made to track the rotor at other azimuth positions because of the limitations of suitable viewing ports within the test section walls. There were also no adjustments made to the rotor blade trim tabs. Because of limitations in the location and the amount of balancing weight that could be added on this rotor system, the rotor was balanced to a once-per-revolution (1P) inplane shear level of approximately 90–95 lb as indicated by the rotor balance. This imbalance is largely a result of differences in the amount of instrumentation that is distributed among the four blades.

Test conditions in the wind tunnel for aeroelastic stability testing were obtained by establishing shaft angle, advance ratio (or tunnel velocity), and rotor thrust, and then adjusting cyclic inputs to achieve a minimized flapping condition. Minimized flapping trim was based on a flap bending measurement at $r/R = 0.144$ on the reference blade number one. Minimized flapping was accomplished

by adjusting the cyclic pitch inputs on the rotor control console until the 1P flapping was minimized on a display to the rotor operator.

Stability Testing Procedures

Transient decay time-histories from chordwise bending moment signals (stations $r/R = 0.104$ and 0.144) on each of the four blades were used to determine the inplane stability. The damping level was determined for the fundamental chordwise bending mode. After the desired wind tunnel and rotor trim conditions were established as discussed in the previous section, the dynamic control system was used to oscillate the rotor cyclic pitch at the rotor regressing inplane bending frequency (nutation type excitation). A chordwise bending moment signal was monitored, and the amplitude of the swashplate oscillation was increased until either an adequate signal at the forcing frequency was obtained in the blade chordwise bending moment, or until a load limit was reached at any of the instrumented blade stations. This excitation was then terminated shortly after the initiation of data acquisition on a data acquisition and analysis system. On-line stability determinations were made using a moving-block analysis method. The support system dynamic characteristics determined in a shake test performed prior to this test are presented in table 4.

Stability data acquisition included the chordwise bending moment signals at two spanwise stations ($r/R = 0.104$ and 0.144) on each blade and an excitation cut-off signal to aid in the data analysis. Data records were acquired for a duration of eight seconds and sampled at 128 samples per second. As a check on the repeatability of the data, stability measurements were repeated for a total of three records at each test condition, except for one set of hover data that had a total of four stability records at each test condition.

The majority of the data reduction was conducted off-line using two different data reduction techniques. The data reduction methods employed were based on the moving-block method (refs. 3 and 4) and a transient, nonlinear, least-squares curve-fit approach (ref. 5). In each analysis, the original eight seconds of data was truncated to retain only the decaying signal. The exact same decay signal was used in each analysis.

The moving-block method used in this analysis is based on the improved techniques proposed by Bousman and Winkler (ref. 4). To improve the resolution of the frequency spectrum of the transient decay signal calculated by the Discrete Fourier Transform (DFT), Goertzel's algorithm is employed to calculate the Fourier coefficients. After identification of the first chordwise mode from the frequency spectrum, the damping estimate

is calculated using a moving-block function that employs a recursive formula based on Hamming's local Fourier series solution for increased computational speed. To minimize leakage in the frequency spectrum associated with closely spaced modes, a Hanning window was applied in the calculation of the DFT.

The transient analysis method is based on the least-squares method developed by Wilcox and Crawford (ref. 5) for the reduction of free-oscillation data acquired in a wind tunnel test. This technique was adapted by the author to analyze multiple-mode transient decay records for rotor stability testing. Using analytical data, the transient analysis technique was superior in analyzing transient decays containing moderate to significant levels of periodic forced response from the rotor when compared with the widely-used moving-block method. In addition, the transient analysis was better in analyzing transient decays containing modes closely spaced in frequency and high levels of damping than the moving-block technique.

Hover Performance and Stability

Performance and aeroelastic stability data for hover conditions are presented in tabular form in Appendix A. Data are grouped in terms of thrust sweeps. The repeat stability measurements that were acquired at each test condition discussed previously, have the same run and point nomenclature for easy identification. The rotor control positions presented in Appendix A are based on the fixed-system actuator positions. Hover testing was conducted with the tunnel access doors open to minimize the influence of the facility on the data. Hovering rotor data were acquired at a forward shaft tilt of 10 deg. However, as the run progressed, a slight buildup of tunnel air velocity occurred within the tunnel circuit, resulting in a dynamic pressure indication in the wind tunnel instrumentation and nonzero values of tunnel velocity in the data base.

Representative aeroelastic stability data (frequency and decay coefficient) are presented graphically in figure 3 as a function of rotor lift coefficient CLRH/S. Figure 3(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for the most inboard radial station ($r/R = 0.104$) on Blade 1 as a function of rotor lift. The scatter in the frequency estimates between repeat points, as well as, between the two data reduction analyses is less than 0.1 Hz. A comparison of the corresponding decay coefficient estimates as a function of rotor lift is shown in figure 3(b). The scatter in the decay coefficient data increases as a function of rotor lift. This scatter is believed to be largely due to recirculation in the test section that increases with increasing rotor lift. The results shown in figure 3(b) are consistent with the stability measurements made with the same rotor system

(ref. 6) on the RTA in 1983. Differences between the two tests, other than the overall scope of each test program, include the addition of a rotor balance on the RTA and the use of a different strut and strut tip configuration in the wind tunnel. The scatter in the moving-block decay coefficient estimates were, in general, greater than those from the transient analysis method.

A comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades for $r/R = 0.104$ is shown in figure 3(c). A similar comparison, although not presented, can be found with the decay coefficient estimates from the moving-block analysis for all four blades.

For all hover conditions tested, the rotor was found to be stable.

Forward Flight Performance and Stability

Performance and aeroelastic stability data for forward flight conditions with minimized flapping trim are presented in tabular form in Appendix B. Data are grouped in terms of shaft angles-of-attack (α) and increasing tunnel velocity. As in Appendix A, the repeat stability measurements that were acquired at each test condition have the same run and point nomenclature for easy identification. The rotor control positions presented in Appendix B are based on the fixed-system actuator positions. No wall corrections were applied to the rotor performance data in this Appendix.

Rotor Thrust Sweeps

Representative aeroelastic stability data (frequency and decay coefficient) are shown in figures 4–11 as a function of rotor lift coefficient CLRH/S at discrete tunnel speeds from 20 to 140 knots. The data presented in figures 4–11 are for an angle-of-attack (α) of -5 deg.

Figure 4 presents the frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 20 knots. Figure 4(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift. Scatter in the frequency estimates between repeat data points and between the two different data reduction techniques has been reduced with the introduction of forward speed when compared to figure 3(a). A comparison of the corresponding decay coefficient estimates as a function of rotor lift is shown in figure 4(b). With the introduction of forward speed, the scatter in the decay coefficient estimates between repeat points and between the two different data reduction techniques has also reduced when compared to figure 3(b). Figure 4(c) presents a comparison of the transient analysis

decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$. The variation in the decay coefficient estimates between blades as shown in figure 4(c) is very similar to that shown in figure 3(c).

The frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 30 knots are shown in figure 5. A comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift is presented in figure 5(a). Except for the frequency data points around 4.7 Hz at rotor lift coefficients of 0.068, the scatter in the frequency estimates is small. The data points near 4.7 Hz at a rotor lift coefficient of 0.068, were acquired during a different test run than the other data shown in this figure. This may be an indication of the repeatability between test runs, or that the rotor was trimmed differently between these two runs as the nutation inputs to the rotor were essentially identical. Figure 5(b) presents a comparison of the corresponding decay coefficient estimates as a function of rotor lift. Except at the highest rotor lift coefficients, the scatter is relatively small for either analysis. The increase in scatter for the moving-block method at the highest rotor lift coefficients is largely due to difficulties in analyzing highly damped transient decays with this method. Despite the differences in frequency at rotor lift coefficients of 0.068 as discussed in figure 5(a), the corresponding decay coefficients between the two test runs are very similar. Figure 5(c) presents a comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$. The variation in decay coefficient estimates with rotor thrust for all four blades are consistent with that shown previously.

Figure 6 presents the frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 45 knots. Figure 6(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift. A comparison of the corresponding decay coefficient estimates as a function of rotor lift is shown in figure 6(b). Figure 6(c) presents a comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$.

The frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 60 knots are shown in figure 7. A comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift is presented in figure 7(a). Except for the frequency data points around 4.74 Hz at rotor lift coefficients of 0.069, the scatter in the frequency estimates is small. These inconsistent data points shown were acquired during a different test run than the other data shown in this figure. These

inconsistent data points were acquired during the same test run as those shown in figure 5. Figure 7(b) presents a comparison of the corresponding decay coefficient estimates as a function of rotor lift. Except at the highest rotor lift coefficients, the scatter is relatively small. A comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$ is presented in figure 7(c).

A comparison of the frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 75 knots is presented in figure 8. Figure 8(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift. A comparison of the corresponding decay coefficient estimates as a function of rotor lift is shown in figure 8(b). Figure 8(c) presents a comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$.

Figure 9 presents the frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 90 knots. Figure 9(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift. Except for the frequency data points around 4.73 Hz at rotor lift coefficients of 0.068, the scatter in the frequency estimates is small. As in figures 5(a) and 7(a), these inconsistent data points shown were acquired during a different test run than the other data shown in this figure. These inconsistent data points were acquired during the same test run as those shown in figures 5 and 7.

Figure 9(b) presents a comparison of the corresponding decay coefficient estimates as a function of rotor lift. The largest scatter is seen at rotor lift coefficients of 0.068 where the data inconsistencies between two different test runs were identified and discussed previously. Figure 9(c) presents a comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$. As was shown in figure 9(b), the scatter is largest at rotor lift coefficients of 0.068 for all four blades.

Figure 10 presents the frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 105 knots. Figure 10(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift. A comparison of the corresponding decay coefficient estimates as a function of rotor lift is shown in figure 10(b). Figure 10(c) presents a comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$.

The frequency and decay coefficient data as a function of rotor lift coefficient at a tunnel speed of 140 knots are

shown in figure 11. A comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of rotor lift is presented in figure 11(a). The scatter in the frequency estimates at the higher rotor lift conditions is most pronounced at this speed despite the small differences in frequency of less than 0.1 Hz between repeat data points. Figure 11(b) presents a comparison of the corresponding decay coefficient estimates as a function of rotor lift. A comparison of the transient analysis decay coefficient estimates as a function of rotor lift for all four blades at $r/R = 0.104$ is presented in figure 11(c). The difference in the decay coefficient estimates between the four different blades is the greatest at this tunnel speed, especially at the higher rotor lift coefficients.

Speed Sweeps at Nominal Thrust

Representative aeroelastic stability data (frequency and decay coefficient) are presented graphically in figures 12–15 as a function of advance ratio (μ) for nominal 1-g thrust ($CLRHS \approx 0.069$) conditions. The data presented in figures 12–15 are for an angles-of-attack (α) of 0, -5, and -10 deg.

Figure 12 presents the frequency and decay coefficient data as a function of advance ratio for nominal 1-g thrust conditions at a shaft angle-of-attack of 0 deg. A comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of advance ratio is presented in figure 12(a). Figure 12(b) presents a comparison of the corresponding decay coefficient estimates as a function of advance ratio. A comparison of the transient analysis decay coefficient estimates as a function of advance ratio for all four blades at $r/R = 0.104$ is presented in figure 12(c).

The frequency and decay coefficient data as a function of advance ratio for nominal 1-g thrust conditions at a shaft angle-of-attack of -5 deg are shown in figure 13. Figure 13(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of advance ratio. The frequency estimate differences between test runs discussed previously and shown in figures 5, 7, and 9 are again evident in figure 13(a). Figure 13(b) presents a comparison of the corresponding decay coefficient estimates as a function of advance ratio. Except at the higher advance ratios and at the advance ratios corresponding to the differences in frequency estimates shown in the previous figure, the scatter is relatively small between the two analyses and between the repeat points. A comparison of the transient analysis decay coefficient estimates as a

function of advance ratio for all four blades at $r/R = 0.104$ is presented in figure 13(c). The scatter in decay coefficient estimates between the four blades is the greatest at the higher advance ratios. This increase in scatter is believed to be largely due to the sensitivity of this rotor system to unsteady tunnel flow conditions which were encountered at the higher advance ratios.

A comparison of frequency and decay coefficient data as a function of advance ratio for nominal 1-g thrust conditions at a shaft angle-of-attack of -10 deg are shown in figure 14. Figure 14(a) presents a comparison of the moving-block and transient analyses regressing lag frequency estimates for $r/R = 0.104$ on Blade 1 as a function of advance ratio. A comparison of the corresponding decay coefficient estimates as a function of advance ratio is shown in figure 14(b). Figure 14(c) presents a comparison of the transient analysis decay coefficient estimates as a function of advance ratio for all four blades at $r/R = 0.104$. As in figure 13(c), the scatter in decay coefficient estimates between the four blades is the greatest at the higher advance ratios.

Figure 15 presents a comparison of decay coefficient estimates for each analysis as a function of advance ratio (μ) and shaft angle-of-attack (α) for nominal 1-g thrust ($CLRHS \approx 0.069$) conditions. The decay coefficient estimates shown in figure 15 are for $r/R = 0.104$ on Blade 1. Figure 15(a) presents a comparison of decay coefficient estimates from the moving-block analysis as a function of advance ratio for the three discrete angles-of-attack tested. The corresponding decay coefficient estimates from the transient analysis are shown in figure 15(b). Distinct trends in decay coefficient estimates can be seen as a function of advance ratio for each of the three shaft angles-of-attack.

For all forward flight conditions tested, the rotor was found to be stable.

Concluding Remarks

A full-scale BO-105 hingeless rotor system was tested in the Ames 40- by 80-Foot Wind Tunnel on the rotor test apparatus. Rotor performance, rotor loads, and aeroelastic stability as functions of rotor lift, tunnel velocity, and shaft angle were investigated. Aeroelastic stability characteristics of the rotor blade's fundamental inplane bending mode were investigated in both hover and forward flight. Comparison of the results for two different data reduction techniques were presented. The rotor was stable at all conditions tested.

References

1. Peterson, R. L.: Full-Scale Hingeless Rotor Performance and Loads. NASA TM-110356, June 1995.
2. Staley, J. A.: Validation of Rotorcraft Flight Simulation Program through Correlation with Flight Data for Soft In-Plane Hingeless Rotors. USAAMRDL TR-75-50, Jan. 1976.
3. Hammond, C. E.; and Doggett, R.: Demonstration of Subcritical Damping by Moving Block/ Randomdec Applications. NASA SP-415, 1976, pp. 59-76.
4. Bousman, W.; and Winkler, D.: Application of the Moving Block Analysis. Proceedings of the AIAA/ASME/ASCE/AHS 22nd Structures, Structural Dynamics and Materials Conference, Atlanta, Ga., Apr. 1981.
5. Wilcox, P.; and Crawford, W. A.: Least Squares Method for the Reduction of Free Oscillation Data. NASA TN D-4503, June 1968.
6. Peterson, R. L.; and Warmbrodt, W.: Hover Test of a Full-Scale Hingeless Helicopter Rotor: Aeroelastic Stability, Performance, and Loads Data. NASA TM-85892, Jan. 1984.

Table 1. General characteristics of the BO-105 main rotor

Type	Hingeless
Radius (ft)	16.11
Number of blades	4
Blade chord (ft)	0.886
Linear blade twist (deg)	-8
Precone (deg)	2.5
Solidity, σ	0.07
Reference area, S (ft^2)	57.1
Nominal rotor speed (rpm)	425
Nominal tip speed (ft/sec)	717
Airfoil section	NACA 23012

Table 2. Rotating system measurements

Measurement	Blade number	Location (r/R)	Units	Sign convention
Chord bending	1,2,3,4	0.104	in.-lb	Leading edge tension
Chord bending	1,2,3,4	0.144	in.-lb	Leading edge tension

Table 3. Fixed system measurements

Measurement	Location	Units	Sign convention
Lift	Rotor balance	lb	Up
Drag	Rotor balance	lb	Aft
Side	Rotor balance	lb	Right
Pitch	Rotor balance	ft-lb	Nose up
Roll	Rotor balance	ft-lb	Right-wing down
Yaw	Rotor balance	ft-lb	Right-wing forward

Table 4. Support System Dynamic Characteristics for BO-105 Wind Tunnel Test

Direction of excitation	Mode	ω , Hz	C_ζ , lb-s/ft
Longitudinal	Balance	2.06	7,817
	Strut	3.84	2,594
Lateral	Balance	2.46	2,969
	Strut	4.28	3,337

Figure 1. BO-105 rotor system on the Ames Rotor Test Apparatus (RTA) in the 40- by 80-Foot Wind Tunnel Test Section.

Figure 2. Radial locations of flap, chord, and torsion instrumentation for the wind tunnel test program.

Figure 3(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, hover, $r/R = 0.104$ (Blade 1).

Figure 3(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ, sec^{-1}) estimates as a function of rotor lift, hover, $r/R = 0.104$ (Blade 1).

Figure 3(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, hover, $r/R = 0.104$, Transient Analysis.

Figure 4(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 20 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 4(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec⁻¹) estimates as a function of rotor lift, 20 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 4(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 20 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 5(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 30 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 5(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec $^{-1}$) estimates as a function of rotor lift, 30 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 5(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 30 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 6(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 45 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 6(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec $^{-1}$) estimates as a function of rotor lift, 45 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 6(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 45 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 7(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 60 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 7(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec^{-1}) estimates as a function of rotor lift, 60 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 7(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 60 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 8(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 75 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 8(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ, sec^{-1}) estimates as a function of rotor lift, 75 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 8(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 75 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 9(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 90 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 9(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec $^{-1}$) estimates as a function of rotor lift, 90 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 9(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 90 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 10(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 105 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 10(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ, sec^{-1}) estimates as a function of rotor lift, 105 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 10(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of rotor lift, 105 knots, $\alpha = -5 \text{ deg}$, $r/R = 0.104$, Transient Analysis.

Figure 11(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of rotor lift, 140 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 11(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec $^{-1}$) estimates as a function of rotor lift, 140 knots, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 11(c). Comparison of decay coefficient (σ , sec $^{-1}$) estimates for each blade as a function of rotor lift, 140 knots, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 12(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = 0$ deg, $r/R = 0.104$ (Blade 1).

Figure 12(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec^{-1}) estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = 0$ deg, $r/R = 0.104$ (Blade 1).

Figure 12(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = 0$ deg, $r/R = 0.104$, Transient Analysis.

Figure 13(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 13(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ, sec^{-1}) estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -5$ deg, $r/R = 0.104$ (Blade 1).

Figure 13(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -5$ deg, $r/R = 0.104$, Transient Analysis.

Figure 14(a). Comparison of Moving-Block and Transient Analyses regressing lag frequency estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -10$ deg, $r/R = 0.104$ (Blade 1).

Figure 14(b). Comparison of Moving-Block and Transient Analyses decay coefficient (σ , sec^{-1}) estimates as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -10$ deg, $r/R = 0.104$ (Blade 1).

Figure 14(c). Comparison of decay coefficient (σ , sec^{-1}) estimates for each blade as a function of advance ratio, $CLRH/S \approx 0.069$, $\alpha = -10$ deg, $r/R = 0.104$, Transient Analysis.

Figure 15(a). Comparison of decay coefficient (σ , sec⁻¹) estimates as a function of shaft angle and advance ratio, CLRH/S = 0.069, r/R = 0.104 (Blade 1), Moving-Block Analysis.

Figure 15(b). Comparison of decay coefficient (σ , sec⁻¹) estimates as a function of shaft angle and advance ratio, CLRH/S ≈ 0.069, r/R = 0.104 (Blade 1), Transient Analysis.

Appendix A

Hover Performance and Aeroelastic Stability Data

Performance and aeroelastic stability data for hover test conditions are presented in the following tables. Data are

grouped in terms of increasing rotor lift for a shaft angle-of-attack (ALPHA) of -10 deg. The repeat stability measurements that were acquired at each test condition have the same run and point nomenclature for easy identification. The rotor control positions presented in these tables are based on the fixed-system actuator positions.

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0063	2.7	-10.0	-0.0	0.001594	0.000193	0.000128
7	0.002409	425.9	2.4	0.0	0.000262	-0.000293	0.001216
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.89	-0.394	1.282	4.90	-0.410	1.330
1	0.144	4.89	-0.391	1.273	4.90	-0.407	1.321
2	0.104	4.89	-0.515	1.676	4.89	-0.516	1.679
2	0.144	4.89	-0.514	1.673	4.89	-0.519	1.689
3	0.104	4.91	-0.485	1.570	4.91	-0.525	1.700
3	0.144	4.91	-0.484	1.569	4.91	-0.515	1.669
4	0.104	4.91	-0.456	1.479	4.91	-0.462	1.498
4	0.144	4.91	-0.453	1.468	4.91	-0.461	1.496
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0063	2.7	-10.0	-0.0	0.001594	0.000193	0.000128
7	0.002409	425.9	2.4	0.0	0.000262	-0.000293	0.001216
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.92	-0.370	1.197	4.93	-0.366	1.181
1	0.144	4.92	-0.369	1.193	4.93	-0.363	1.173
2	0.104	4.94	-0.427	1.376	4.93	-0.471	1.520
2	0.144	4.94	-0.424	1.367	4.93	-0.467	1.505
3	0.104	4.95	-0.456	1.469	4.94	-0.451	1.454
3	0.144	4.94	-0.454	1.463	4.94	-0.443	1.428
4	0.104	4.94	-0.355	1.144	4.95	-0.380	1.221
4	0.144	4.94	-0.358	1.153	4.95	-0.383	1.230
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0063	2.7	-10.0	-0.0	0.001594	0.000193	0.000128
7	0.002409	425.9	2.4	0.0	0.000262	-0.000293	0.001216
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.94	-0.320	1.032	4.94	-0.341	1.098
1	0.144	4.94	-0.324	1.046	4.94	-0.345	1.111
2	0.104	4.93	-0.450	1.454	4.93	-0.421	1.358
2	0.144	4.93	-0.458	1.479	4.93	-0.432	1.396
3	0.104	4.95	-0.384	1.232	4.95	-0.394	1.266
3	0.144	4.95	-0.396	1.274	4.95	-0.411	1.322
4	0.104	4.94	-0.391	1.260	4.95	-0.362	1.165
4	0.144	4.94	-0.389	1.252	4.94	-0.378	1.218

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0063	2.7	-10.0	-0.0	0.008966	-0.000030	-0.000571
6	0.002415	425.0	3.7	-0.0	0.001850	0.000021	0.001408
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.94	-0.632	2.035	4.93	-0.658	2.124
1	0.144	4.94	-0.613	1.977	4.92	-0.635	2.053
2	0.104	4.92	-0.626	2.025	4.92	-0.630	2.038
2	0.144	4.92	-0.607	1.963	4.92	-0.610	1.973
3	0.104	4.95	-0.765	2.462	4.93	-0.816	2.634
3	0.144	4.94	-0.737	2.371	4.92	-0.777	2.513
4	0.104	4.94	-0.606	1.953	4.94	-0.603	1.941
4	0.144	4.94	-0.587	1.892	4.94	-0.583	1.878
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.99	-0.474	1.511	4.98	-0.554	1.773
1	0.144	4.99	-0.461	1.471	4.97	-0.536	1.713
2	0.104	4.98	-0.545	1.744	4.96	-0.560	1.795
2	0.144	4.98	-0.535	1.712	4.96	-0.547	1.754
3	0.104	5.00	-0.548	1.745	4.98	-0.669	2.135
3	0.144	5.00	-0.534	1.699	4.98	-0.636	2.033
4	0.104	4.99	-0.505	1.610	4.98	-0.533	1.702
4	0.144	4.99	-0.491	1.564	4.98	-0.513	1.639
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.94	-0.541	1.741	4.94	-0.542	1.748
1	0.144	4.94	-0.525	1.690	4.93	-0.532	1.715
2	0.104	4.94	-0.570	1.834	4.93	-0.601	1.938
2	0.144	4.94	-0.569	1.833	4.93	-0.604	1.950
3	0.104	4.94	-0.634	2.040	4.94	-0.680	2.192
3	0.144	4.95	-0.629	2.023	4.94	-0.635	2.046
4	0.104	4.96	-0.543	1.744	4.95	-0.600	1.929
4	0.144	4.96	-0.536	1.722	4.95	-0.586	1.885

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0063	2.7	-10.0	-0.0	0.008966	-0.000030	-0.000571
6	0.002415	425.0	3.7	-0.0	0.001850	0.000021	0.001408
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.94	-0.569	1.833	4.93	-0.595	1.919
1	0.144	4.94	-0.555	1.790	4.93	-0.582	1.878
2	0.104	4.93	-0.546	1.763	4.93	-0.583	1.883
2	0.144	4.93	-0.541	1.749	4.92	-0.572	1.849
3	0.104	4.95	-0.659	2.119	4.93	-0.728	2.348
3	0.144	4.95	-0.643	2.068	4.93	-0.694	2.237
4	0.104	4.94	-0.536	1.726	4.94	-0.564	1.817
4	0.144	4.94	-0.527	1.697	4.94	-0.550	1.772
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0057	2.4	-10.0	-0.0	0.023685	0.000091	-0.000424
7	0.002414	425.6	5.6	-0.0	0.004686	-0.000214	0.001976
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.92	-0.585	1.894	4.91	-0.596	1.932
1	0.144	4.92	-0.561	1.813	4.91	-0.592	1.917
2	0.104	4.90	-0.662	2.150	4.89	-0.624	2.030
2	0.144	4.90	-0.648	2.106	4.89	-0.608	1.979
3	0.104	4.93	-0.690	2.230	4.91	-0.740	2.397
3	0.144	4.92	-0.699	2.260	4.90	-0.729	2.365
4	0.104	4.92	-0.635	2.052	4.92	-0.616	1.993
4	0.144	4.92	-0.632	2.045	4.91	-0.596	1.933
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0057	2.4	-10.0	-0.0	0.023685	0.000091	-0.000424
7	0.002414	425.6	5.6	-0.0	0.004686	-0.000214	0.001976
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.92	-0.585	1.892	4.91	-0.587	1.902
1	0.144	4.92	-0.572	1.852	4.91	-0.571	1.850
2	0.104	4.91	-0.645	2.089	4.91	-0.687	2.227
2	0.144	4.91	-0.635	2.058	4.90	-0.671	2.177
3	0.104	4.92	-0.699	2.259	4.92	-0.726	2.350
3	0.144	4.92	-0.700	2.264	4.92	-0.715	2.312
4	0.104	4.93	-0.614	1.981	4.93	-0.661	2.136
4	0.144	4.93	-0.612	1.974	4.93	-0.651	2.103

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0057	2.4	-10.0	-0.0	0.023685	0.000091	-0.000424
7	0.002414	425.6	5.6	-0.0	0.004686	-0.000214	0.001976
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.89	-0.669	2.177	4.89	-0.679	2.210
1	0.144	4.89	-0.643	2.093	4.89	-0.656	2.137
2	0.104	4.90	-0.650	2.112	4.89	-0.688	2.240
2	0.144	4.90	-0.637	2.070	4.89	-0.671	2.185
3	0.104	4.90	-0.808	2.624	4.88	-0.838	2.729
3	0.144	4.89	-0.785	2.553	4.88	-0.803	2.618
4	0.104	4.92	-0.628	2.033	4.91	-0.679	2.200
4	0.144	4.91	-0.607	1.966	4.91	-0.648	2.099
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0057	2.4	-10.0	-0.0	0.023685	0.000091	-0.000424
7	0.002414	425.6	5.6	-0.0	0.004686	-0.000214	0.001976
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.92	-0.670	2.167	4.91	-0.694	2.251
1	0.144	4.91	-0.651	2.109	4.90	-0.671	2.179
2	0.104	4.89	-0.645	2.097	4.89	-0.628	2.041
2	0.144	4.89	-0.625	2.033	4.89	-0.610	1.983
3	0.104	4.93	-0.832	2.688	4.91	-0.876	2.838
3	0.144	4.92	-0.800	2.588	4.91	-0.835	2.708
4	0.104	4.92	-0.625	2.021	4.91	-0.647	2.093
4	0.144	4.92	-0.610	1.974	4.91	-0.623	2.017
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.041999	0.000218	-0.000355
8	0.002408	424.0	7.7	-0.0	0.007989	-0.000557	0.003047
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.84	-0.674	2.215	4.84	-0.701	2.306
1	0.144	4.84	-0.652	2.146	4.84	-0.667	2.194
2	0.104	4.85	-0.836	2.742	4.83	-0.934	3.077
2	0.144	4.85	-0.928	3.045	4.81	-0.951	3.144
3	0.104	4.83	-0.835	2.750	4.83	-0.868	2.858
3	0.144	4.83	-0.814	2.684	4.82	-0.832	2.744
4	0.104	4.88	-0.786	2.565	4.86	-0.924	3.024
4	0.144	4.88	-0.752	2.455	4.86	-0.861	2.821

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.041999	0.000218	-0.000355
8	0.002408	424.0	7.7	-0.0	0.007989	-0.000557	0.003047
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.80	-0.740	2.451	4.79	-0.773	2.567
1	0.144	4.80	-0.709	2.351	4.78	-0.719	2.390
2	0.104	4.82	-0.834	2.754	4.79	-0.867	2.878
2	0.144	4.82	-0.804	2.655	4.79	-0.831	2.758
3	0.104	4.79	-0.823	2.731	4.78	-0.842	2.802
3	0.144	4.79	-0.782	2.599	4.77	-0.806	2.690
4	0.104	4.84	-0.911	2.997	4.81	-1.008	3.332
4	0.144	4.84	-0.865	2.846	4.81	-0.931	3.078
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.041999	0.000218	-0.000355
8	0.002408	424.0	7.7	-0.0	0.007989	-0.000557	0.003047
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.81	-0.665	2.199	4.81	-0.751	2.486
1	0.144	4.81	-0.644	2.133	4.80	-0.713	2.362
2	0.104	4.80	-0.761	2.523	4.78	-0.821	2.732
2	0.144	4.80	-0.739	2.448	4.78	-0.793	2.638
3	0.104	4.81	-0.759	2.512	4.80	-0.854	2.834
3	0.144	4.80	-0.739	2.449	4.79	-0.826	2.745
4	0.104	4.82	-0.773	2.551	4.80	-0.857	2.838
4	0.144	4.82	-0.737	2.432	4.81	-0.817	2.703
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.041999	0.000218	-0.000355
8	0.002408	424.0	7.7	-0.0	0.007989	-0.000557	0.003047
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.79	-0.800	2.656	4.78	-0.770	2.559
1	0.144	4.79	-0.776	2.580	4.78	-0.739	2.459
2	0.104	4.81	-0.842	2.783	4.79	-0.860	2.858
2	0.144	4.81	-0.819	2.708	4.79	-0.825	2.743
3	0.104	4.80	-0.969	3.213	4.77	-0.896	2.989
3	0.144	4.79	-0.934	3.105	4.77	-0.904	3.015
4	0.104	4.84	-0.840	2.762	4.82	-0.881	2.910
4	0.144	4.84	-0.802	2.639	4.81	-0.831	2.747

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0098	4.2	-10.0	0.0	0.048018	0.000463	0.000396
8	0.00241	425.5	8.5	-0.3	0.008299	-0.000767	0.003579
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.643	2.160	4.72	-0.667	2.247
1	0.144	4.74	-0.624	2.095	4.72	-0.646	2.176
2	0.104	4.71	-0.747	2.522	4.70	-0.703	2.380
2	0.144	4.71	-0.715	2.416	4.70	-0.674	2.280
3	0.104	4.73	-0.805	2.711	4.71	-0.810	2.733
3	0.144	4.73	-0.784	2.638	4.71	-0.783	2.645
4	0.104	4.73	-0.758	2.549	4.72	-0.763	2.574
4	0.144	4.73	-0.726	2.444	4.72	-0.727	2.454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.71	-0.613	2.072	4.69	-0.659	2.233
1	0.144	4.70	-0.587	1.986	4.69	-0.626	2.122
2	0.104	4.68	-0.712	2.423	4.67	-0.679	2.315
2	0.144	4.68	-0.684	2.326	4.67	-0.650	2.217
3	0.104	4.70	-0.721	2.441	4.68	-0.783	2.660
3	0.144	4.69	-0.699	2.371	4.68	-0.725	2.467
4	0.104	4.70	-0.748	2.534	4.69	-0.756	2.567
4	0.144	4.69	-0.715	2.423	4.68	-0.710	2.413
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.71	-0.659	2.228	4.70	-0.698	2.365
1	0.144	4.70	-0.637	2.154	4.70	-0.669	2.267
2	0.104	4.70	-0.711	2.407	4.69	-0.734	2.492
2	0.144	4.70	-0.681	2.307	4.69	-0.702	2.381
3	0.104	4.70	-0.757	2.563	4.69	-0.817	2.773
3	0.144	4.70	-0.733	2.483	4.68	-0.776	2.637
4	0.104	4.72	-0.726	2.448	4.71	-0.776	2.620
4	0.144	4.72	-0.697	2.352	4.71	-0.733	2.477

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0063	2.7	-10.0	0.1	0.061212	0.000773	0.000058
9	0.00241	425.5	9.6	-0.0	0.010868	-0.000120	0.004549
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.895	3.039	4.66	-0.877	2.990
1	0.144	4.68	-0.875	2.973	4.66	-0.842	2.876
2	0.104	4.65	-0.822	2.811	4.64	-0.777	2.665
2	0.144	4.65	-0.793	2.713	4.64	-0.747	2.561
3	0.104	4.67	-0.928	3.164	4.64	-0.911	3.124
3	0.144	4.66	-0.897	3.059	4.64	-0.876	3.008
4	0.104	4.67	-0.901	3.070	4.65	-0.868	2.967
4	0.144	4.67	-0.871	2.971	4.65	-0.830	2.839
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.760	2.594	4.65	-0.826	2.822
1	0.144	4.65	-0.737	2.522	4.65	-0.794	2.717
2	0.104	4.65	-0.763	2.609	4.64	-0.832	2.851
2	0.144	4.65	-0.731	2.500	4.64	-0.790	2.709
3	0.104	4.63	-0.801	2.750	4.64	-0.893	3.065
3	0.144	4.63	-0.770	2.647	4.63	-0.838	2.879
4	0.104	4.66	-0.869	2.969	4.66	-0.969	3.311
4	0.144	4.65	-0.851	2.909	4.65	-0.930	3.181
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.763	2.587	4.67	-0.776	2.645
1	0.144	4.69	-0.736	2.497	4.66	-0.746	2.545
2	0.104	4.66	-0.772	2.634	4.65	-0.711	2.432
2	0.144	4.66	-0.734	2.506	4.65	-0.679	2.325
3	0.104	4.67	-0.868	2.955	4.64	-0.865	2.964
3	0.144	4.67	-0.816	2.782	4.64	-0.814	2.789
4	0.104	4.66	-0.875	2.987	4.65	-0.817	2.797
4	0.144	4.66	-0.825	2.816	4.65	-0.769	2.635

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/CP/S
42	0.0064	2.7	-10.0	0.0	0.062859	0.000572	-0.000082
10	0.002408	424.4	10.0	-0.2	0.011236	-0.000850	0.004882
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.825	2.820	4.65	-0.899	3.075
1	0.144	4.65	-0.812	2.776	4.64	-0.854	2.926
2	0.104	4.64	-0.836	2.867	4.62	-0.824	2.836
2	0.144	4.64	-0.814	2.794	4.62	-0.797	2.741
3	0.104	4.65	-0.901	3.083	4.63	-0.964	3.314
3	0.144	4.64	-0.873	2.989	4.62	-0.884	3.045
4	0.104	4.64	-0.994	3.403	4.63	-0.980	3.369
4	0.144	4.64	-0.959	3.285	4.63	-0.922	3.170
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.782	2.671	4.64	-0.741	2.542
1	0.144	4.65	-0.767	2.622	4.64	-0.717	2.461
2	0.104	4.65	-0.795	2.722	4.63	-0.766	2.634
2	0.144	4.65	-0.762	2.606	4.63	-0.732	2.519
3	0.104	4.63	-0.860	2.956	4.61	-0.719	2.482
3	0.144	4.62	-0.824	2.837	4.61	-0.694	2.399
4	0.104	4.66	-0.914	3.119	4.63	-0.857	2.944
4	0.144	4.66	-0.885	3.023	4.63	-0.823	2.828
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.710	2.432	4.64	-0.729	2.503
1	0.144	4.64	-0.690	2.368	4.63	-0.705	2.419
2	0.104	4.63	-0.722	2.478	4.62	-0.754	2.596
2	0.144	4.63	-0.683	2.345	4.62	-0.715	2.462
3	0.104	4.63	-0.688	2.368	4.61	-0.747	2.574
3	0.144	4.62	-0.664	2.284	4.61	-0.715	2.465
4	0.104	4.64	-0.763	2.617	4.63	-0.849	2.917
4	0.144	4.64	-0.728	2.496	4.63	-0.796	2.736

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.063000	0.000188	-0.000067
9	0.002398	425.1	9.6	-0.0	0.011684	-0.001152	0.004648
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.978	3.288	4.72	-1.011	3.409
1	0.144	4.72	-0.941	3.168	4.71	-0.958	3.238
2	0.104	4.74	-0.978	3.284	4.71	-0.993	3.356
2	0.144	4.73	-0.953	3.203	4.70	-0.955	3.229
3	0.104	4.74	-0.960	3.225	4.70	-1.132	3.832
3	0.144	4.73	-0.911	3.066	4.70	-1.049	3.555
4	0.104	4.75	-0.975	3.262	4.72	-1.043	3.510
4	0.144	4.75	-0.936	3.134	4.72	-0.998	3.360
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.75	-1.016	3.406	4.73	-0.964	3.242
1	0.144	4.75	-1.013	3.394	4.72	-0.952	3.207
2	0.104	4.70	-1.035	3.504	4.69	-0.911	3.090
2	0.144	4.70	-1.040	3.519	4.69	-0.904	3.066
3	0.104	4.73	-1.168	3.930	4.71	-1.103	3.729
3	0.144	4.72	-1.148	3.867	4.70	-1.039	3.518
4	0.104	4.74	-1.220	4.092	4.72	-1.153	3.887
4	0.144	4.74	-1.214	4.071	4.72	-1.116	3.760
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.823	2.760	4.72	-0.943	3.178
1	0.144	4.74	-0.794	2.668	4.71	-0.896	3.024
2	0.104	4.74	-0.818	2.744	4.72	-0.823	2.772
2	0.144	4.74	-0.804	2.698	4.72	-0.803	2.706
3	0.104	4.73	-0.894	3.004	4.70	-0.917	3.099
3	0.144	4.73	-0.876	2.946	4.70	-0.898	3.039
4	0.104	4.74	-0.837	2.806	4.73	-0.868	2.918
4	0.144	4.74	-0.809	2.714	4.73	-0.843	2.835

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.0064	2.7	-10.0	-0.0	0.063000	0.000188	-0.000067
9	0.002398	425.1	9.6	-0.0	0.011684	-0.001152	0.004648
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.80	-0.822	2.725	4.76	-0.921	3.082
1	0.144	4.74	-0.796	2.672	4.75	-0.875	2.931
2	0.104	4.74	-1.107	3.720	4.72	-1.159	3.905
2	0.144	4.73	-1.075	3.613	4.72	-1.122	3.782
3	0.104	4.77	-0.895	2.984	4.75	-1.064	3.565
3	0.144	4.76	-0.871	2.912	4.74	-1.024	3.439
4	0.104	4.78	-1.122	3.733	4.76	-1.223	4.086
4	0.144	4.78	-1.063	3.538	4.76	-1.164	3.893
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0134	5.7	-10.0	0.0	0.068498	0.000474	-0.000408
11	0.002406	423.5	10.5	0.0	0.012473	-0.001146	0.005394
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.906	3.108	4.64	-1.012	3.472
1	0.144	4.63	-0.875	3.003	4.63	-0.960	3.297
2	0.104	4.64	-0.765	2.626	4.64	-0.876	3.001
2	0.144	4.64	-0.737	2.529	4.64	-0.830	2.843
3	0.104	4.62	-0.857	2.948	4.62	-1.020	3.511
3	0.144	4.62	-0.841	2.897	4.62	-0.972	3.349
4	0.104	4.64	-0.842	2.888	4.64	-1.010	3.462
4	0.144	4.64	-0.816	2.800	4.63	-0.950	3.262
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0134	5.7	-10.0	0.0	0.068498	0.000474	-0.000408
11	0.002406	423.5	10.5	0.0	0.012473	-0.001146	0.005394
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-1.046	3.582	4.63	-1.068	3.673
1	0.144	4.64	-0.994	3.406	4.62	-0.995	3.424
2	0.104	4.63	-0.946	3.250	4.62	-0.990	3.408
2	0.144	4.63	-0.906	3.113	4.62	-0.936	3.220
3	0.104	4.61	-1.168	4.034	4.60	-1.185	4.100
3	0.144	4.60	-1.130	3.909	4.59	-1.128	3.912
4	0.104	4.65	-1.052	3.599	4.63	-1.139	3.911
4	0.144	4.65	-1.000	3.424	4.62	-1.040	3.578

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0134	5.7	-10.0	0.0	0.068498	0.000474	-0.000408
11	0.002406	423.5	10.5	0.0	0.012473	-0.001146	0.005394
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.795	2.739	4.61	-0.900	3.106
1	0.144	4.61	-0.750	2.587	4.61	-0.836	2.887
2	0.104	4.62	-0.709	2.444	4.61	-0.827	2.858
2	0.144	4.62	-0.676	2.330	4.60	-0.787	2.719
3	0.104	4.60	-0.758	2.622	4.58	-0.888	3.085
3	0.144	4.59	-0.735	2.545	4.58	-0.852	2.960
4	0.104	4.62	-0.737	2.537	4.60	-0.910	3.144
4	0.144	4.62	-0.711	2.452	4.60	-0.852	2.948
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.015	6.4	-10.0	-0.0	0.074779	0.000510	-0.000440
12	0.002406	425.2	11.1	0.0	0.013607	-0.001064	0.005989
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-1.061	3.654	4.60	-0.877	3.033
1	0.144	4.61	-1.010	3.482	4.60	-0.832	2.881
2	0.104	4.63	-0.884	3.037	4.61	-0.823	2.839
2	0.144	4.63	-0.850	2.924	4.61	-0.802	2.769
3	0.104	4.62	-1.073	3.697	4.59	-0.892	3.091
3	0.144	4.61	-0.995	3.433	4.59	-0.854	2.961
4	0.104	4.63	-1.112	3.818	4.62	-0.972	3.351
4	0.144	4.63	-1.068	3.668	4.61	-0.928	3.200
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.015	6.4	-10.0	-0.0	0.074779	0.000510	-0.000440
12	0.002406	425.2	11.1	0.0	0.013607	-0.001064	0.005989
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.937	3.238	4.59	-0.992	3.436
1	0.144	4.60	-0.907	3.136	4.59	-0.962	3.333
2	0.104	4.61	-0.877	3.028	4.58	-0.952	3.302
2	0.144	4.61	-0.854	2.949	4.58	-0.913	3.168
3	0.104	4.59	-0.949	3.288	4.56	-1.022	3.560
3	0.144	4.59	-0.912	3.164	4.56	-0.966	3.367
4	0.104	4.60	-1.015	3.506	4.58	-1.100	3.822
4	0.144	4.60	-0.969	3.352	4.57	-1.047	3.640

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.015	6.4	-10.0	-0.0	0.074779	0.000510	-0.000440
12	0.002406	425.2	11.1	0.0	0.013607	-0.001064	0.005989
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-1.104	3.819	4.59	-1.105	3.826
1	0.144	4.59	-1.060	3.669	4.59	-1.041	3.608
2	0.104	4.59	-0.874	3.028	4.59	-0.872	3.020
2	0.144	4.59	-0.834	2.891	4.59	-0.826	2.864
3	0.104	4.56	-0.953	3.322	4.57	-0.952	3.312
3	0.144	4.56	-0.921	3.212	4.57	-0.897	3.125
4	0.104	4.58	-1.015	3.525	4.59	-1.043	3.618
4	0.144	4.58	-0.975	3.391	4.58	-0.968	3.363
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-1.063	3.678	4.57	-1.221	4.248
1	0.144	4.59	-1.042	3.605	4.57	-1.206	4.199
2	0.104	4.61	-1.020	3.522	4.57	-1.140	3.971
2	0.144	4.61	-0.988	3.410	4.57	-1.111	3.868
3	0.104	4.62	-1.068	3.678	4.56	-1.119	3.906
3	0.144	4.61	-1.009	3.480	4.55	-1.222	4.268
4	0.104	4.60	-1.102	3.814	4.55	-1.294	4.522
4	0.144	4.59	-1.077	3.731	4.55	-1.262	4.414
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-1.027	3.531	4.60	-1.305	4.511
1	0.144	4.63	-1.030	3.541	4.60	-1.264	4.374
2	0.104	4.59	-1.140	3.946	4.57	-1.170	4.069
2	0.144	4.59	-1.135	3.930	4.57	-1.148	3.991
3	0.104	4.59	-1.197	4.146	4.56	-1.367	4.769
3	0.144	4.59	-1.169	4.050	4.55	-1.304	4.553
4	0.104	4.59	-1.059	3.670	4.57	-1.221	4.250
4	0.144	4.60	-1.118	3.866	4.56	-1.221	4.262

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.009	3.8	-10.0	-0.0	0.078530	0.000357	0.000024
13	0.002405	424.3	11.5	0.0	0.014125	-0.001521	0.006413
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.57	-1.202	4.185	4.57	-1.137	3.955
1	0.144	4.57	-1.180	4.110	4.57	-1.099	3.829
2	0.104	4.59	-1.041	3.611	4.58	-1.043	3.623
2	0.144	4.59	-1.014	3.517	4.58	-1.017	3.537
3	0.104	4.55	-1.107	3.868	4.55	-1.081	3.778
3	0.144	4.55	-1.048	3.666	4.55	-1.040	3.639
4	0.104	4.56	-1.229	4.286	4.57	-1.226	4.271
4	0.144	4.56	-1.192	4.161	4.56	-1.151	4.019
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.004	1.7	-10.0	-0.0	0.084655	0.000028	-0.000548
10	0.002414	424.9	11.7	-0.0	0.015678	-0.001918	0.006813
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-1.236	4.220	4.66	-1.056	3.608
1	0.144	4.65	-1.224	4.186	4.65	-1.058	3.616
2	0.104	4.65	-1.174	4.020	4.66	-1.092	3.726
2	0.144	4.65	-1.155	3.950	4.66	-1.075	3.673
3	0.104	4.67	-1.065	3.630	4.67	-1.069	3.638
3	0.144	4.67	-1.101	3.752	4.66	-1.067	3.646
4	0.104	4.70	-1.445	4.885	4.66	-1.372	4.685
4	0.144	4.70	-1.466	4.964	4.66	-1.344	4.584
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.004	1.7	-10.0	-0.0	0.084655	0.000028	-0.000548
10	0.002414	424.9	11.7	-0.0	0.015678	-0.001918	0.006813
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-1.237	4.234	4.63	-1.281	4.396
1	0.144	4.64	-1.191	4.080	4.62	-1.238	4.264
2	0.104	4.61	-1.280	4.411	4.61	-1.202	4.142
2	0.144	4.61	-1.270	4.377	4.59	-1.127	3.901
3	0.104	4.61	-1.414	4.879	4.61	-1.510	5.202
3	0.144	4.59	-1.349	4.673	4.60	-1.428	4.935
4	0.104	4.64	-1.458	5.001	4.62	-1.484	5.101
4	0.144	4.63	-1.419	4.871	4.62	-1.469	5.053

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.004	1.7	-10.0	-0.0	0.084655	0.000028	-0.000548
10	0.002414	424.9	11.7	-0.0	0.015678	-0.001918	0.006813
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.724	2.499	4.62	-1.008	3.470
1	0.144	4.61	-0.731	2.522	4.62	-0.991	3.414
2	0.104	4.60	-0.880	3.041	4.59	-1.054	3.648
2	0.144	4.60	-0.894	3.094	4.59	-1.085	3.760
3	0.104	4.54	-1.080	3.787	4.58	-1.101	3.824
3	0.144	4.53	-1.012	3.557	4.55	-1.088	3.802
4	0.104	4.56	-1.146	3.995	4.60	-1.336	4.616
4	0.144	4.56	-0.945	3.297	4.60	-1.294	4.472
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
11	0.004	1.7	-10.0	-0.0	0.084655	0.000028	-0.000548
10	0.002414	424.9	11.7	-0.0	0.015678	-0.001918	0.006813
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-1.173	4.040	4.63	-1.407	4.831
1	0.144	4.61	-1.156	3.989	4.61	-1.408	4.850
2	0.104	4.57	-1.084	3.769	4.58	-1.188	4.130
2	0.144	4.57	-1.078	3.747	4.57	-1.189	4.133
3	0.104	4.61	-1.492	5.149	4.58	-1.626	5.644
3	0.144	4.58	-1.439	4.990	4.57	-1.594	5.545
4	0.104	4.58	-1.252	4.350	4.57	-1.427	4.964
4	0.144	4.57	-1.201	4.180	4.57	-1.398	4.869
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0145	6.2	-10.0	0.2	0.088956	0.000741	0.000155
14	0.002405	424.9	12.6	-0.0	0.015955	-0.001252	0.007642
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.58	-1.353	4.698	4.56	-1.398	4.877
1	0.144	4.57	-1.327	4.611	4.55	-1.367	4.771
2	0.104	4.57	-1.299	4.517	4.54	-1.351	4.735
2	0.144	4.58	-1.257	4.369	4.53	-1.280	4.488
3	0.104	4.56	-1.536	5.352	4.52	-1.467	5.158
3	0.144	4.56	-1.489	5.193	4.50	-1.438	5.076
4	0.104	4.54	-1.706	5.974	4.52	-1.479	5.202
4	0.144	4.53	-1.687	5.913	4.51	-1.442	5.080

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0145	6.2	-10.0	0.2	0.088956	0.000741	0.000155
14	0.002405	424.9	12.6	-0.0	0.015955	-0.001252	0.007642
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.56	-2.000	6.960	4.55	-1.512	5.284
1	0.144	4.56	-1.998	6.953	4.54	-1.478	5.171
2	0.104	4.60	-1.725	5.959	4.55	-1.464	5.110
2	0.144	4.60	-1.722	5.948	4.55	-1.439	5.023
3	0.104	4.62	-1.448	4.984	4.55	-1.450	5.063
3	0.144	4.61	-1.438	4.955	4.55	-1.410	4.929
4	0.104	4.58	-1.811	6.279	4.51	-1.616	5.693
4	0.144	4.58	-1.826	6.328	4.51	-1.581	5.572
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
42	0.0145	6.2	-10.0	0.2	0.088956	0.000741	0.000155
14	0.002405	424.9	12.6	-0.0	0.015955	-0.001252	0.007642
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.57	-1.281	4.457	4.57	-1.308	4.548
1	0.144	4.57	-1.239	4.312	4.57	-1.226	4.267
2	0.104	4.58	-1.214	4.215	4.57	-1.211	4.209
2	0.144	4.57	-1.164	4.045	4.57	-1.190	4.135
3	0.104	4.55	-1.283	4.487	4.55	-1.331	4.648
3	0.144	4.54	-1.244	4.354	4.55	-1.252	4.380
4	0.104	4.56	-1.322	4.609	4.55	-1.487	5.191
4	0.144	4.56	-1.278	4.458	4.55	-1.412	4.931

Appendix B

Forward Flight Performance and Aeroelastic Stability Data

Performance and aeroelastic stability data for forward flight test conditions with minimized flapping trim are presented in the following tables. Data are grouped in

terms of shaft angles-of-attack, increasing rotor lift, and increasing tunnel velocity. The repeat stability measurements that were acquired at each test condition have the same run and point nomenclature for easy identification. The rotor control positions presented in these tables are based on the fixed-system actuator positions. No wall corrections were applied to the rotor performance data in this Appendix.

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.0456	19.4	0.0	-2.6	0.068156	-0.001349	-0.000214
15	0.002336	425.3	8.8	1.2	-0.000726	0.000086	0.003783
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.817	2.829	4.60	-0.771	2.663
1	0.144	4.59	-0.804	2.783	4.60	-0.743	2.570
2	0.104	4.62	-0.705	2.429	4.61	-0.782	2.702
2	0.144	4.61	-0.692	2.384	4.61	-0.752	2.597
3	0.104	4.59	-0.855	2.965	4.59	-0.804	2.790
3	0.144	4.59	-0.843	2.922	4.58	-0.781	2.714
4	0.104	4.62	-0.785	2.702	4.62	-0.841	2.895
4	0.144	4.62	-0.772	2.659	4.62	-0.810	2.790
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.811	2.792	4.62	-0.827	2.849
1	0.144	4.62	-0.781	2.693	4.61	-0.777	2.680
2	0.104	4.61	-0.837	2.885	4.61	-0.858	2.965
2	0.144	4.61	-0.824	2.842	4.60	-0.840	2.903
3	0.104	4.61	-0.978	3.376	4.60	-0.986	3.413
3	0.144	4.60	-0.946	3.270	4.59	-0.934	3.238
4	0.104	4.64	-0.966	3.313	4.63	-0.999	3.435
4	0.144	4.64	-0.941	3.227	4.62	-0.957	3.293
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.799	2.752	4.61	-0.775	2.673
1	0.144	4.62	-0.771	2.657	4.61	-0.736	2.541
2	0.104	4.62	-0.820	2.823	4.61	-0.854	2.949
2	0.144	4.62	-0.803	2.768	4.61	-0.825	2.848
3	0.104	4.59	-0.965	3.341	4.59	-0.914	3.164
3	0.144	4.59	-0.938	3.253	4.59	-0.875	3.036
4	0.104	4.64	-0.949	3.250	4.63	-0.998	3.429
4	0.144	4.64	-0.921	3.155	4.62	-0.947	3.256

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/CP/S
28	0.071	30.2	0.0	-3.0	0.067748	-0.001482	-0.000404
19	0.00233	425.1	8.2	1.4	-0.000767	-0.000137	0.003333
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.713	2.462	4.61	-0.685	2.368
1	0.144	4.61	-0.687	2.370	4.60	-0.648	2.243
2	0.104	4.60	-0.716	2.479	4.60	-0.716	2.478
2	0.144	4.60	-0.710	2.456	4.60	-0.700	2.422
3	0.104	4.59	-0.792	2.746	4.59	-0.775	2.687
3	0.144	4.59	-0.775	2.690	4.58	-0.751	2.606
4	0.104	4.62	-0.773	2.660	4.62	-0.802	2.762
4	0.144	4.62	-0.760	2.617	4.61	-0.776	2.675
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/CP/S
28	0.071	30.2	0.0	-3.0	0.067748	-0.001482	-0.000404
19	0.00233	425.1	8.2	1.4	-0.000767	-0.000137	0.003333
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.679	2.345	4.61	-0.672	2.320
1	0.144	4.61	-0.656	2.267	4.60	-0.638	2.206
2	0.104	4.60	-0.733	2.535	4.60	-0.715	2.474
2	0.144	4.60	-0.727	2.514	4.59	-0.701	2.428
3	0.104	4.59	-0.790	2.740	4.59	-0.775	2.686
3	0.144	4.59	-0.778	2.701	4.59	-0.744	2.584
4	0.104	4.62	-0.788	2.713	4.61	-0.807	2.784
4	0.144	4.62	-0.774	2.666	4.61	-0.782	2.696
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/CP/S
28	0.071	30.2	0.0	-3.0	0.067748	-0.001482	-0.000404
19	0.00233	425.1	8.2	1.4	-0.000767	-0.000137	0.003333
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.662	2.288	4.61	-0.616	2.127
1	0.144	4.61	-0.646	2.233	4.60	-0.594	2.052
2	0.104	4.60	-0.706	2.438	4.60	-0.719	2.485
2	0.144	4.61	-0.699	2.417	4.60	-0.702	2.428
3	0.104	4.59	-0.761	2.638	4.59	-0.724	2.509
3	0.144	4.59	-0.752	2.607	4.59	-0.717	2.488
4	0.104	4.63	-0.791	2.718	4.62	-0.822	2.833
4	0.144	4.63	-0.783	2.692	4.61	-0.797	2.748

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1056	44.9	0.0	-2.2	0.068396	-0.000924	-0.000187
23	0.002326	424.7	7.3	1.5	-0.000827	0.000080	0.002600
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.594	2.031	4.65	-0.610	2.090
1	0.144	4.65	-0.568	1.942	4.64	-0.573	1.964
2	0.104	4.64	-0.665	2.281	4.63	-0.658	2.258
2	0.144	4.64	-0.656	2.250	4.63	-0.644	2.213
3	0.104	4.64	-0.755	2.588	4.64	-0.741	2.541
3	0.144	4.64	-0.730	2.504	4.63	-0.718	2.466
4	0.104	4.66	-0.693	2.364	4.66	-0.704	2.404
4	0.144	4.66	-0.672	2.294	4.66	-0.672	2.296
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1056	44.9	0.0	-2.2	0.068396	-0.000924	-0.000187
23	0.002326	424.7	7.3	1.5	-0.000827	0.000080	0.002600
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.561	1.914	4.66	-0.580	1.982
1	0.144	4.66	-0.537	1.834	4.65	-0.552	1.886
2	0.104	4.66	-0.713	2.436	4.64	-0.719	2.463
2	0.144	4.66	-0.693	2.366	4.64	-0.695	2.380
3	0.104	4.66	-0.705	2.409	4.65	-0.703	2.407
3	0.144	4.66	-0.681	2.327	4.65	-0.671	2.297
4	0.104	4.68	-0.694	2.357	4.67	-0.706	2.405
4	0.144	4.68	-0.666	2.265	4.67	-0.672	2.289
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1056	44.9	0.0	-2.2	0.068396	-0.000924	-0.000187
23	0.002326	424.7	7.3	1.5	-0.000827	0.000080	0.002600
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.591	2.020	4.65	-0.601	2.055
1	0.144	4.65	-0.567	1.937	4.65	-0.577	1.974
2	0.104	4.65	-0.655	2.243	4.64	-0.658	2.255
2	0.144	4.65	-0.638	2.185	4.64	-0.639	2.191
3	0.104	4.65	-0.726	2.483	4.65	-0.738	2.525
3	0.144	4.65	-0.705	2.412	4.65	-0.719	2.460
4	0.104	4.67	-0.656	2.235	4.66	-0.678	2.311
4	0.144	4.67	-0.637	2.169	4.66	-0.652	2.227

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1412	60.0	0.0	-1.7	0.068855	-0.000910	0.000022
27	0.002318	425.3	6.9	1.6	-0.000920	-0.000064	0.002258
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.510	1.736	4.67	-0.531	1.810
1	0.144	4.68	-0.491	1.670	4.67	-0.512	1.744
2	0.104	4.66	-0.580	1.981	4.66	-0.601	2.054
2	0.144	4.66	-0.564	1.926	4.66	-0.584	1.996
3	0.104	4.67	-0.677	2.306	4.66	-0.696	2.375
3	0.144	4.67	-0.655	2.230	4.66	-0.682	2.327
4	0.104	4.69	-0.572	1.942	4.68	-0.585	1.988
4	0.144	4.69	-0.553	1.877	4.68	-0.559	1.901
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1412	60.0	0.0	-1.7	0.068855	-0.000910	0.000022
27	0.002318	425.3	6.9	1.6	-0.000920	-0.000064	0.002258
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.514	1.741	4.69	-0.524	1.778
1	0.144	4.70	-0.499	1.691	4.69	-0.506	1.717
2	0.104	4.67	-0.573	1.952	4.67	-0.566	1.927
2	0.144	4.67	-0.569	1.938	4.67	-0.557	1.898
3	0.104	4.69	-0.712	2.418	4.69	-0.720	2.444
3	0.144	4.69	-0.690	2.342	4.68	-0.694	2.356
4	0.104	4.70	-0.597	2.018	4.70	-0.624	2.114
4	0.144	4.70	-0.577	1.953	4.70	-0.595	2.014
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1412	60.0	0.0	-1.7	0.068855	-0.000910	0.000022
27	0.002318	425.3	6.9	1.6	-0.000920	-0.000064	0.002258
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.470	1.590	4.70	-0.473	1.603
1	0.144	4.70	-0.458	1.549	4.70	-0.458	1.552
2	0.104	4.69	-0.521	1.768	4.69	-0.535	1.816
2	0.144	4.69	-0.516	1.750	4.69	-0.525	1.784
3	0.104	4.69	-0.681	2.310	4.69	-0.677	2.297
3	0.144	4.69	-0.665	2.258	4.68	-0.654	2.220
4	0.104	4.72	-0.552	1.864	4.71	-0.555	1.875
4	0.144	4.72	-0.539	1.819	4.71	-0.537	1.813

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1766	75.1	0.0	-1.3	0.068103	-0.000747	-0.000028
28	0.002311	425.5	6.8	1.9	-0.001011	0.000074	0.002089
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.491	1.663	4.69	-0.503	1.708
1	0.144	4.70	-0.483	1.637	4.69	-0.482	1.637
2	0.104	4.68	-0.543	1.845	4.68	-0.538	1.831
2	0.144	4.68	-0.525	1.786	4.68	-0.517	1.759
3	0.104	4.69	-0.683	2.316	4.68	-0.683	2.318
3	0.144	4.69	-0.658	2.233	4.68	-0.645	2.190
4	0.104	4.71	-0.564	1.908	4.70	-0.592	2.006
4	0.144	4.70	-0.544	1.838	4.70	-0.562	1.902
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1766	75.1	0.0	-1.3	0.068103	-0.000747	-0.000028
28	0.002311	425.5	6.8	1.9	-0.001011	0.000074	0.002089
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.436	1.477	4.70	-0.443	1.501
1	0.144	4.70	-0.429	1.454	4.70	-0.433	1.466
2	0.104	4.68	-0.479	1.627	4.68	-0.465	1.582
2	0.144	4.68	-0.473	1.609	4.68	-0.461	1.567
3	0.104	4.69	-0.633	2.150	4.68	-0.619	2.105
3	0.144	4.69	-0.624	2.117	4.68	-0.604	2.053
4	0.104	4.71	-0.555	1.877	4.70	-0.557	1.884
4	0.144	4.71	-0.547	1.848	4.70	-0.543	1.838
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.1766	75.1	0.0	-1.3	0.068103	-0.000747	-0.000028
28	0.002311	425.5	6.8	1.9	-0.001011	0.000074	0.002089
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.509	1.724	4.69	-0.533	1.807
1	0.144	4.70	-0.501	1.697	4.69	-0.510	1.732
2	0.104	4.68	-0.561	1.908	4.68	-0.554	1.887
2	0.144	4.68	-0.551	1.873	4.68	-0.543	1.847
3	0.104	4.69	-0.734	2.490	4.68	-0.724	2.459
3	0.144	4.69	-0.715	2.428	4.68	-0.700	2.379
4	0.104	4.71	-0.572	1.932	4.71	-0.574	1.940
4	0.144	4.71	-0.551	1.863	4.70	-0.555	1.878

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.212	90.2	0.0	-1.0	0.067513	-0.000845	-0.000044
29	0.002302	425.5	6.9	2.2	-0.001191	-0.000147	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.440	1.488	4.70	-0.477	1.617
1	0.144	4.70	-0.428	1.448	4.70	-0.463	1.570
2	0.104	4.68	-0.553	1.882	4.67	-0.539	1.837
2	0.144	4.68	-0.541	1.839	4.67	-0.527	1.794
3	0.104	4.69	-0.626	2.122	4.69	-0.660	2.238
3	0.144	4.69	-0.613	2.080	4.69	-0.637	2.162
4	0.104	4.71	-0.575	1.943	4.70	-0.583	1.972
4	0.144	4.71	-0.559	1.890	4.70	-0.556	1.880
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.212	90.2	0.0	-1.0	0.067513	-0.000845	-0.000044
29	0.002302	425.5	6.9	2.2	-0.001191	-0.000147	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.457	1.551	4.68	-0.448	1.523
1	0.144	4.69	-0.447	1.518	4.68	-0.434	1.476
2	0.104	4.68	-0.551	1.876	4.67	-0.568	1.936
2	0.144	4.68	-0.539	1.834	4.67	-0.547	1.863
3	0.104	4.67	-0.667	2.271	4.67	-0.670	2.283
3	0.144	4.67	-0.654	2.227	4.67	-0.644	2.196
4	0.104	4.71	-0.582	1.966	4.70	-0.597	2.020
4	0.144	4.71	-0.564	1.905	4.70	-0.573	1.940
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.212	90.2	0.0	-1.0	0.067513	-0.000845	-0.000044
29	0.002302	425.5	6.9	2.2	-0.001191	-0.000147	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.435	1.479	4.68	-0.444	1.510
1	0.144	4.68	-0.424	1.443	4.68	-0.419	1.426
2	0.104	4.66	-0.545	1.863	4.65	-0.547	1.870
2	0.144	4.66	-0.537	1.835	4.65	-0.537	1.838
3	0.104	4.65	-0.654	2.238	4.65	-0.649	2.219
3	0.144	4.65	-0.639	2.187	4.65	-0.624	2.135
4	0.104	4.69	-0.632	2.142	4.69	-0.626	2.124
4	0.144	4.69	-0.613	2.080	4.69	-0.604	2.049

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.2468	105.1	0.0	-0.8	0.068919	-0.001193	0.000049
33	0.002286	425.9	7.0	2.4	-0.001722	-0.000097	0.001921
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.447	1.516	4.68	-0.463	1.572
1	0.144	4.69	-0.442	1.499	4.68	-0.455	1.545
2	0.104	4.68	-0.546	1.854	4.68	-0.572	1.946
2	0.144	4.68	-0.541	1.839	4.68	-0.561	1.911
3	0.104	4.68	-0.603	2.051	4.67	-0.606	2.066
3	0.144	4.68	-0.600	2.040	4.67	-0.604	2.058
4	0.104	4.71	-0.594	2.008	4.70	-0.636	2.155
4	0.144	4.71	-0.583	1.970	4.70	-0.616	2.089
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.432	1.472	4.68	-0.465	1.580
1	0.144	4.68	-0.426	1.452	4.68	-0.456	1.552
2	0.104	4.65	-0.487	1.667	4.65	-0.534	1.828
2	0.144	4.65	-0.482	1.649	4.65	-0.530	1.814
3	0.104	4.66	-0.624	2.131	4.65	-0.667	2.282
3	0.144	4.66	-0.615	2.101	4.65	-0.652	2.231
4	0.104	4.69	-0.628	2.131	4.68	-0.634	2.153
4	0.144	4.69	-0.613	2.081	4.68	-0.617	2.099
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.517	1.755	4.68	-0.506	1.718
1	0.144	4.69	-0.510	1.731	4.68	-0.505	1.716
2	0.104	4.68	-0.532	1.811	4.67	-0.545	1.859
2	0.144	4.67	-0.516	1.758	4.67	-0.526	1.794
3	0.104	4.69	-0.705	2.392	4.68	-0.708	2.407
3	0.144	4.69	-0.689	2.341	4.68	-0.689	2.345
4	0.104	4.70	-0.558	1.888	4.70	-0.550	1.862
4	0.144	4.70	-0.542	1.834	4.70	-0.529	1.792

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.2828	120.3	0.0	-0.6	0.067862	-0.001399	-0.000179
37	0.00227	425.5	7.2	2.7	-0.001951	-0.000086	0.001939
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.465	1.596	4.64	-0.422	1.448
1	0.144	4.64	-0.454	1.559	4.64	-0.407	1.395
2	0.104	4.61	-0.468	1.614	4.62	-0.449	1.546
2	0.144	4.61	-0.473	1.630	4.62	-0.463	1.594
3	0.104	4.60	-0.756	2.617	4.60	-0.707	2.445
3	0.144	4.59	-0.765	2.650	4.60	-0.702	2.431
4	0.104	4.66	-0.711	2.430	4.65	-0.654	2.237
4	0.144	4.66	-0.704	2.405	4.65	-0.660	2.259
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.2828	120.3	0.0	-0.6	0.067862	-0.001399	-0.000179
37	0.00227	425.5	7.2	2.7	-0.001951	-0.000086	0.001939
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.450	1.539	4.65	-0.458	1.565
1	0.144	4.65	-0.441	1.507	4.65	-0.433	1.482
2	0.104	4.64	-0.488	1.673	4.64	-0.472	1.617
2	0.144	4.64	-0.483	1.656	4.64	-0.463	1.590
3	0.104	4.64	-0.578	1.981	4.64	-0.556	1.908
3	0.144	4.64	-0.562	1.926	4.63	-0.541	1.857
4	0.104	4.67	-0.561	1.913	4.67	-0.563	1.919
4	0.144	4.67	-0.545	1.858	4.66	-0.539	1.839
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
28	0.2828	120.3	0.0	-0.6	0.067862	-0.001399	-0.000179
37	0.00227	425.5	7.2	2.7	-0.001951	-0.000086	0.001939
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.461	1.575	4.66	-0.467	1.596
1	0.144	4.66	-0.456	1.557	4.66	-0.459	1.569
2	0.104	4.65	-0.479	1.637	4.65	-0.493	1.687
2	0.144	4.65	-0.470	1.608	4.65	-0.473	1.621
3	0.104	4.64	-0.636	2.180	4.64	-0.642	2.201
3	0.144	4.64	-0.621	2.130	4.64	-0.628	2.151
4	0.104	4.68	-0.523	1.778	4.68	-0.552	1.878
4	0.144	4.68	-0.511	1.739	4.67	-0.536	1.826

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0463	19.7	-5.0	-1.8	0.019386	-0.000794	0.000227
31	0.002369	425.1	4.3	0.2	0.000357	-0.000328	0.001665
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.82	-0.509	1.681	4.81	-0.532	1.758
1	0.144	4.82	-0.501	1.653	4.81	-0.522	1.727
2	0.104	4.80	-0.631	2.092	4.79	-0.629	2.089
2	0.144	4.80	-0.618	2.051	4.79	-0.615	2.042
3	0.104	4.82	-0.660	2.176	4.83	-0.667	2.199
3	0.144	4.83	-0.653	2.153	4.82	-0.658	2.169
4	0.104	4.83	-0.569	1.877	4.82	-0.572	1.887
4	0.144	4.82	-0.559	1.845	4.82	-0.558	1.842
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0463	19.7	-5.0	-1.8	0.019386	-0.000794	0.000227
31	0.002369	425.1	4.3	0.2	0.000357	-0.000328	0.001665
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.81	-0.549	1.818	4.80	-0.557	1.844
1	0.144	4.81	-0.540	1.789	4.80	-0.548	1.814
2	0.104	4.79	-0.643	2.135	4.79	-0.620	2.062
2	0.144	4.79	-0.630	2.095	4.78	-0.608	2.021
3	0.104	4.83	-0.702	2.312	4.82	-0.712	2.350
3	0.144	4.83	-0.692	2.281	4.82	-0.707	2.335
4	0.104	4.82	-0.556	1.836	4.82	-0.568	1.878
4	0.144	4.82	-0.550	1.818	4.81	-0.559	1.848
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0463	19.7	-5.0	-1.8	0.019386	-0.000794	0.000227
31	0.002369	425.1	4.3	0.2	0.000357	-0.000328	0.001665
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.81	-0.549	1.815	4.81	-0.560	1.853
1	0.144	4.81	-0.540	1.786	4.81	-0.550	1.821
2	0.104	4.81	-0.601	1.989	4.80	-0.635	2.104
2	0.144	4.81	-0.589	1.949	4.80	-0.620	2.056
3	0.104	4.82	-0.723	2.386	4.81	-0.723	2.392
3	0.144	4.82	-0.713	2.352	4.81	-0.701	2.318
4	0.104	4.83	-0.536	1.765	4.83	-0.553	1.823
4	0.144	4.83	-0.529	1.741	4.83	-0.542	1.786

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0454	19.3	-5.0	-2.1	0.038959	-0.001100	-0.000142
32	0.002367	424.6	6.5	0.5	0.001999	-0.000131	0.002434
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.538	1.810	4.72	-0.556	1.873
1	0.144	4.72	-0.518	1.745	4.72	-0.528	1.782
2	0.104	4.71	-0.711	2.403	4.70	-0.693	2.345
2	0.144	4.71	-0.678	2.293	4.70	-0.661	2.238
3	0.104	4.74	-0.714	2.397	4.73	-0.734	2.470
3	0.144	4.74	-0.684	2.298	4.72	-0.697	2.349
4	0.104	4.74	-0.659	2.213	4.73	-0.663	2.231
4	0.144	4.74	-0.628	2.110	4.73	-0.626	2.109
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0454	19.3	-5.0	-2.1	0.038959	-0.001100	-0.000142
32	0.002367	424.6	6.5	0.5	0.001999	-0.000131	0.002434
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.551	1.854	4.72	-0.560	1.886
1	0.144	4.73	-0.533	1.794	4.72	-0.537	1.810
2	0.104	4.72	-0.713	2.401	4.71	-0.715	2.417
2	0.144	4.72	-0.680	2.293	4.71	-0.687	2.321
3	0.104	4.74	-0.710	2.383	4.73	-0.723	2.430
3	0.144	4.74	-0.683	2.297	4.73	-0.688	2.317
4	0.104	4.75	-0.634	2.122	4.74	-0.650	2.184
4	0.144	4.75	-0.607	2.035	4.74	-0.619	2.080
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0454	19.3	-5.0	-2.1	0.038959	-0.001100	-0.000142
32	0.002367	424.6	6.5	0.5	0.001999	-0.000131	0.002434
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.572	1.925	4.72	-0.589	1.984
1	0.144	4.73	-0.553	1.860	4.72	-0.565	1.905
2	0.104	4.72	-0.681	2.296	4.72	-0.671	2.265
2	0.144	4.72	-0.651	2.193	4.71	-0.646	2.181
3	0.104	4.74	-0.728	2.441	4.73	-0.751	2.525
3	0.144	4.74	-0.701	2.354	4.73	-0.715	2.406
4	0.104	4.75	-0.598	2.003	4.74	-0.622	2.087
4	0.144	4.75	-0.571	1.916	4.74	-0.591	1.983

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0457	19.4	-5.0	-2.2	0.058859	-0.001405	-0.000159
33	0.002366	425.9	8.4	0.8	0.003639	-0.000280	0.003520
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.697	2.361	4.69	-0.717	2.433
1	0.144	4.70	-0.689	2.333	4.69	-0.693	2.353
2	0.104	4.70	-0.772	2.618	4.68	-0.766	2.604
2	0.144	4.69	-0.743	2.518	4.68	-0.731	2.485
3	0.104	4.69	-0.808	2.740	4.68	-0.810	2.751
3	0.144	4.69	-0.782	2.652	4.68	-0.771	2.623
4	0.104	4.72	-0.762	2.572	4.70	-0.810	2.739
4	0.144	4.72	-0.729	2.460	4.70	-0.762	2.579
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0457	19.4	-5.0	-2.2	0.058859	-0.001405	-0.000159
33	0.002366	425.9	8.4	0.8	0.003639	-0.000280	0.003520
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.689	2.336	4.69	-0.712	2.417
1	0.144	4.69	-0.672	2.280	4.68	-0.688	2.337
2	0.104	4.68	-0.834	2.836	4.66	-0.806	2.750
2	0.144	4.68	-0.801	2.726	4.66	-0.774	2.641
3	0.104	4.69	-0.789	2.673	4.68	-0.828	2.811
3	0.144	4.69	-0.766	2.595	4.68	-0.791	2.688
4	0.104	4.70	-0.818	2.768	4.69	-0.832	2.823
4	0.144	4.70	-0.789	2.671	4.68	-0.800	2.718
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0457	19.4	-5.0	-2.2	0.058859	-0.001405	-0.000159
33	0.002366	425.9	8.4	0.8	0.003639	-0.000280	0.003520
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.685	2.324	4.68	-0.704	2.393
1	0.144	4.69	-0.668	2.267	4.68	-0.681	2.315
2	0.104	4.69	-0.780	2.645	4.68	-0.807	2.747
2	0.144	4.69	-0.756	2.565	4.67	-0.777	2.644
3	0.104	4.69	-0.791	2.686	4.68	-0.799	2.719
3	0.144	4.68	-0.776	2.636	4.67	-0.779	2.654
4	0.104	4.71	-0.778	2.629	4.69	-0.815	2.764
4	0.144	4.70	-0.752	2.543	4.69	-0.781	2.648

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.0455	19.4	-5.0	-2.4	0.068893	-0.002016	-0.000193
19	0.002344	425.3	9.2	1.0	0.004665	-0.000524	0.004240
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.845	2.892	4.64	-0.845	2.896
1	0.144	4.65	-0.831	2.847	4.64	-0.819	2.810
2	0.104	4.64	-0.814	2.794	4.63	-0.803	2.761
2	0.144	4.64	-0.799	2.741	4.63	-0.784	2.695
3	0.104	4.62	-0.983	3.383	4.63	-0.960	3.301
3	0.144	4.62	-0.967	3.327	4.62	-0.927	3.189
4	0.104	4.64	-0.915	3.140	4.64	-0.895	3.065
4	0.144	4.64	-0.897	3.078	4.64	-0.863	2.958
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.0455	19.4	-5.0	-2.4	0.068893	-0.002016	-0.000193
19	0.002344	425.3	9.2	1.0	0.004665	-0.000524	0.004240
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.821	2.816	4.63	-0.835	2.870
1	0.144	4.63	-0.793	2.724	4.62	-0.798	2.748
2	0.104	4.63	-0.841	2.891	4.62	-0.852	2.936
2	0.144	4.63	-0.823	2.830	4.62	-0.830	2.861
3	0.104	4.61	-0.913	3.150	4.61	-0.929	3.206
3	0.144	4.61	-0.883	3.046	4.60	-0.891	3.079
4	0.104	4.65	-0.923	3.160	4.63	-0.942	3.233
4	0.144	4.64	-0.895	3.065	4.63	-0.905	3.107
Blade no.	r/R	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S
22	0.0455	19.4	-5.0	-2.4	0.068893	-0.002016	-0.000193
19	0.002344	425.3	9.2	1.0	0.004665	-0.000524	0.004240
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.843	2.892	4.63	-0.804	2.763
1	0.144	4.64	-0.818	2.805	4.63	-0.772	2.653
2	0.104	4.63	-0.805	2.763	4.63	-0.823	2.830
2	0.144	4.63	-0.788	2.704	4.63	-0.794	2.728
3	0.104	4.62	-0.944	3.252	4.61	-0.929	3.205
3	0.144	4.62	-0.919	3.167	4.61	-0.892	3.080
4	0.104	4.66	-0.943	3.221	4.64	-0.953	3.267
4	0.144	4.65	-0.915	3.130	4.64	-0.909	3.116

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0462	19.7	-5.0	-2.2	0.079064	-0.001745	-0.000157
35	0.002365	426.0	10.1	1.1	0.005313	-0.000365	0.005038
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.886	3.057	4.61	-0.942	3.250
1	0.144	4.61	-0.865	2.986	4.61	-0.895	3.092
2	0.104	4.61	-0.944	3.259	4.59	-0.953	3.302
2	0.144	4.61	-0.924	3.190	4.59	-0.925	3.207
3	0.104	4.59	-0.858	2.971	4.59	-0.916	3.176
3	0.144	4.59	-0.858	2.976	4.58	-0.894	3.104
4	0.104	4.61	-1.064	3.673	4.60	-1.076	3.720
4	0.144	4.61	-1.047	3.612	4.60	-1.035	3.580
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.976	3.372	4.61	-1.020	3.525
1	0.144	4.60	-0.955	3.303	4.60	-0.953	3.298
2	0.104	4.60	-0.951	3.289	4.59	-0.941	3.262
2	0.144	4.60	-0.945	3.268	4.59	-0.921	3.192
3	0.104	4.60	-1.002	3.464	4.59	-1.041	3.607
3	0.144	4.59	-0.985	3.408	4.58	-0.990	3.441
4	0.104	4.60	-1.118	3.862	4.59	-1.085	3.759
4	0.144	4.60	-1.100	3.803	4.59	-1.043	3.617
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-1.059	3.664	4.60	-1.021	3.534
1	0.144	4.59	-1.033	3.578	4.59	-0.964	3.342
2	0.104	4.60	-0.964	3.332	4.59	-0.964	3.338
2	0.144	4.60	-0.955	3.300	4.59	-0.937	3.246
3	0.104	4.59	-1.074	3.719	4.58	-1.046	3.634
3	0.144	4.59	-1.060	3.678	4.57	-1.005	3.501
4	0.104	4.61	-1.090	3.758	4.59	-1.077	3.727
4	0.144	4.61	-1.071	3.695	4.59	-1.034	3.580

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0462	19.6	-5.0	-2.4	0.098760	-0.002044	-0.000098
37	0.002364	424.8	11.8	1.3	0.006814	-0.000528	0.006889
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.56	-1.155	4.027	4.56	-1.439	5.013
1	0.144	4.56	-1.143	3.987	4.55	-1.402	4.894
2	0.104	4.54	-1.168	4.090	4.53	-1.264	4.436
2	0.144	4.54	-1.166	4.083	4.53	-1.266	4.443
3	0.104	4.56	-1.167	4.072	4.54	-1.454	5.092
3	0.144	4.55	-1.176	4.110	4.52	-1.426	5.017
4	0.104	4.54	-1.322	4.630	4.53	-1.453	5.099
4	0.144	4.54	-1.336	4.681	4.53	-1.422	4.993
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0462	19.6	-5.0	-2.4	0.098760	-0.002044	-0.000098
37	0.002364	424.8	11.8	1.3	0.006814	-0.000528	0.006889
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-1.342	4.686	4.56	-1.324	4.617
1	0.144	4.55	-1.324	4.624	4.55	-1.255	4.387
2	0.104	4.54	-1.501	5.255	4.52	-1.355	4.763
2	0.144	4.54	-1.492	5.223	4.52	-1.337	4.700
3	0.104	4.52	-1.346	4.739	4.54	-1.402	4.906
3	0.144	4.52	-1.322	4.653	4.53	-1.279	4.492
4	0.104	4.55	-1.626	5.681	4.52	-1.600	5.623
4	0.144	4.55	-1.612	5.635	4.52	-1.554	5.459
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.0462	19.6	-5.0	-2.4	0.098760	-0.002044	-0.000098
37	0.002364	424.8	11.8	1.3	0.006814	-0.000528	0.006889
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-1.386	4.848	4.54	-1.270	4.448
1	0.144	4.54	-1.382	4.835	4.54	-1.231	4.311
2	0.104	4.54	-1.352	4.730	4.54	-1.357	4.756
2	0.144	4.54	-1.357	4.749	4.53	-1.330	4.663
3	0.104	4.53	-1.345	4.719	4.52	-1.315	4.624
3	0.144	4.53	-1.298	4.556	4.51	-1.302	4.590
4	0.104	4.56	-1.497	5.221	4.54	-1.540	5.389
4	0.144	4.55	-1.503	5.246	4.53	-1.500	5.260

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0704	29.9	-5.0	-1.4	0.019943	-0.000184	-0.000335
5	0.002366	425.2	3.9	0.5	0.001010	-0.000076	0.001501
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.83	-0.554	1.825	4.83	-0.552	1.822
1	0.144	4.83	-0.548	1.808	4.82	-0.544	1.793
2	0.104	4.84	-0.620	2.039	4.83	-0.656	2.162
2	0.144	4.84	-0.613	2.017	4.83	-0.638	2.101
3	0.104	4.85	-0.729	2.393	4.84	-0.695	2.286
3	0.144	4.85	-0.721	2.368	4.84	-0.694	2.283
4	0.104	4.86	-0.557	1.821	4.86	-0.567	1.859
4	0.144	4.86	-0.549	1.797	4.86	-0.560	1.836
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0704	29.9	-5.0	-1.4	0.019943	-0.000184	-0.000335
5	0.002366	425.2	3.9	0.5	0.001010	-0.000076	0.001501
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.83	-0.571	1.883	4.82	-0.554	1.829
1	0.144	4.82	-0.562	1.854	4.82	-0.544	1.798
2	0.104	4.83	-0.638	2.102	4.82	-0.652	2.153
2	0.144	4.83	-0.632	2.082	4.82	-0.646	2.132
3	0.104	4.83	-0.706	2.327	4.82	-0.692	2.281
3	0.144	4.83	-0.695	2.292	4.82	-0.674	2.222
4	0.104	4.84	-0.564	1.852	4.84	-0.581	1.911
4	0.144	4.84	-0.557	1.831	4.84	-0.573	1.884
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0704	29.9	-5.0	-1.4	0.019943	-0.000184	-0.000335
5	0.002366	425.2	3.9	0.5	0.001010	-0.000076	0.001501
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.83	-0.528	1.739	4.83	-0.538	1.772
1	0.144	4.83	-0.524	1.727	4.83	-0.537	1.770
2	0.104	4.82	-0.688	2.269	4.81	-0.648	2.144
2	0.144	4.83	-0.669	2.204	4.82	-0.641	2.117
3	0.104	4.84	-0.657	2.158	4.84	-0.646	2.125
3	0.144	4.84	-0.646	2.124	4.84	-0.643	2.114
4	0.104	4.84	-0.612	2.010	4.84	-0.634	2.086
4	0.144	4.84	-0.607	1.996	4.84	-0.634	2.086

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/CP/S
21	0.0711	30.2	-5.0	-2.0	0.039098	-0.000561	-0.000260
6	0.002357	424.9	5.9	0.8	0.002657	-0.000262	0.002166
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.579	1.959	4.70	-0.601	2.038
1	0.144	4.70	-0.549	1.860	4.69	-0.574	1.944
2	0.104	4.70	-0.683	2.315	4.69	-0.674	2.289
2	0.144	4.70	-0.664	2.247	4.69	-0.658	2.232
3	0.104	4.71	-0.732	2.473	4.70	-0.739	2.503
3	0.144	4.71	-0.701	2.368	4.70	-0.701	2.376
4	0.104	4.72	-0.614	2.068	4.71	-0.616	2.078
4	0.144	4.72	-0.581	1.957	4.71	-0.582	1.964
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.553	1.873	4.70	-0.580	1.966
1	0.144	4.70	-0.522	1.769	4.70	-0.544	1.844
2	0.104	4.70	-0.692	2.342	4.68	-0.695	2.361
2	0.144	4.70	-0.680	2.303	4.69	-0.680	2.309
3	0.104	4.70	-0.706	2.390	4.70	-0.719	2.431
3	0.144	4.70	-0.679	2.300	4.70	-0.670	2.270
4	0.104	4.73	-0.627	2.109	4.72	-0.654	2.204
4	0.144	4.72	-0.594	2.001	4.72	-0.615	2.075
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.527	1.786	4.70	-0.537	1.818
1	0.144	4.69	-0.498	1.688	4.69	-0.504	1.708
2	0.104	4.70	-0.706	2.391	4.69	-0.714	2.424
2	0.144	4.70	-0.692	2.340	4.69	-0.702	2.382
3	0.104	4.70	-0.698	2.360	4.69	-0.704	2.386
3	0.144	4.70	-0.673	2.278	4.69	-0.674	2.284
4	0.104	4.73	-0.628	2.113	4.72	-0.652	2.200
4	0.144	4.73	-0.598	2.012	4.71	-0.617	2.083

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.4	0.059216	-0.001059	-0.000101
7	0.002354	424.6	7.8	1.1	0.004331	-0.000278	0.003167
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.580	1.985	4.65	-0.595	2.037
1	0.144	4.65	-0.561	1.921	4.64	-0.569	1.950
2	0.104	4.64	-0.707	2.425	4.63	-0.724	2.490
2	0.144	4.64	-0.689	2.362	4.63	-0.701	2.408
3	0.104	4.65	-0.709	2.425	4.64	-0.720	2.468
3	0.144	4.64	-0.689	2.360	4.64	-0.688	2.362
4	0.104	4.66	-0.729	2.489	4.65	-0.747	2.554
4	0.144	4.66	-0.699	2.386	4.65	-0.708	2.423
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.4	0.059216	-0.001059	-0.000101
7	0.002354	424.6	7.8	1.1	0.004331	-0.000278	0.003167
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.566	1.937	4.65	-0.594	2.034
1	0.144	4.65	-0.544	1.863	4.65	-0.565	1.934
2	0.104	4.64	-0.669	2.295	4.63	-0.663	2.279
2	0.144	4.64	-0.655	2.247	4.63	-0.650	2.234
3	0.104	4.64	-0.696	2.385	4.64	-0.718	2.464
3	0.144	4.64	-0.676	2.319	4.64	-0.694	2.381
4	0.104	4.66	-0.693	2.366	4.66	-0.709	2.423
4	0.144	4.66	-0.671	2.292	4.65	-0.688	2.352
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.4	0.059216	-0.001059	-0.000101
7	0.002354	424.6	7.8	1.1	0.004331	-0.000278	0.003167
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.601	2.058	4.64	-0.604	2.068
1	0.144	4.64	-0.576	1.974	4.64	-0.578	1.982
2	0.104	4.64	-0.678	2.322	4.64	-0.693	2.379
2	0.144	4.64	-0.665	2.279	4.64	-0.679	2.330
3	0.104	4.64	-0.740	2.540	4.63	-0.741	2.544
3	0.144	4.64	-0.721	2.477	4.63	-0.718	2.465
4	0.104	4.67	-0.670	2.284	4.66	-0.706	2.410
4	0.144	4.67	-0.648	2.209	4.66	-0.679	2.319

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.0709	30.1	-5.0	-2.4	0.067572	-0.001174	-0.000179
6	0.002393	425.2	8.4	1.2	0.005292	0.000206	0.003640
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.719	2.419	4.73	-0.776	2.610
1	0.144	4.73	-0.694	2.335	4.72	-0.729	2.456
2	0.104	4.70	-0.747	2.529	4.69	-0.748	2.535
2	0.144	4.70	-0.744	2.521	4.70	-0.749	2.537
3	0.104	4.70	-0.867	2.935	4.70	-0.941	3.188
3	0.144	4.69	-0.867	2.937	4.69	-0.877	2.973
4	0.104	4.72	-0.941	3.169	4.72	-0.934	3.151
4	0.144	4.72	-0.931	3.137	4.71	-0.930	3.140
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.0709	30.1	-5.0	-2.4	0.067572	-0.001174	-0.000179
6	0.002393	425.2	8.4	1.2	0.005292	0.000206	0.003640
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.72	-0.648	2.183	4.72	-0.739	2.493
1	0.144	4.72	-0.621	2.097	4.71	-0.704	2.375
2	0.104	4.68	-0.802	2.726	4.68	-0.830	2.820
2	0.144	4.68	-0.802	2.724	4.67	-0.830	2.824
3	0.104	4.70	-0.755	2.556	4.70	-0.918	3.108
3	0.144	4.69	-0.712	2.416	4.68	-0.846	2.873
4	0.104	4.71	-0.989	3.341	4.70	-1.010	3.418
4	0.144	4.71	-0.970	3.279	4.69	-0.986	3.340
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.0709	30.1	-5.0	-2.4	0.067572	-0.001174	-0.000179
6	0.002393	425.2	8.4	1.2	0.005292	0.000206	0.003640
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.72	-0.648	2.187	4.72	-0.732	2.467
1	0.144	4.71	-0.625	2.111	4.71	-0.697	2.355
2	0.104	4.69	-0.815	2.765	4.68	-0.831	2.825
2	0.144	4.69	-0.810	2.747	4.67	-0.828	2.819
3	0.104	4.69	-0.734	2.489	4.70	-0.878	2.971
3	0.144	4.68	-0.729	2.475	4.68	-0.850	2.885
4	0.104	4.72	-0.974	3.281	4.71	-1.010	3.411
4	0.144	4.72	-0.954	3.215	4.70	-0.976	3.300

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0715	30.3	-5.0	-2.6	0.068734	-0.001304	0.000094
8	0.002352	424.8	8.6	1.3	0.005097	-0.000297	0.003776
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.661	2.282	4.61	-0.663	2.288
1	0.144	4.61	-0.646	2.232	4.61	-0.637	2.199
2	0.104	4.61	-0.689	2.380	4.60	-0.696	2.407
2	0.144	4.61	-0.678	2.344	4.60	-0.687	2.377
3	0.104	4.59	-0.758	2.630	4.59	-0.754	2.611
3	0.144	4.59	-0.742	2.575	4.59	-0.725	2.511
4	0.104	4.62	-0.787	2.707	4.62	-0.809	2.787
4	0.144	4.62	-0.779	2.680	4.62	-0.798	2.747
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0715	30.3	-5.0	-2.6	0.068734	-0.001304	0.000094
8	0.002352	424.8	8.6	1.3	0.005097	-0.000297	0.003776
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.637	2.191	4.62	-0.656	2.260
1	0.144	4.62	-0.617	2.125	4.61	-0.633	2.181
2	0.104	4.61	-0.670	2.312	4.60	-0.686	2.370
2	0.144	4.61	-0.666	2.297	4.60	-0.679	2.347
3	0.104	4.61	-0.746	2.576	4.60	-0.748	2.586
3	0.144	4.60	-0.731	2.528	4.60	-0.731	2.529
4	0.104	4.63	-0.791	2.718	4.62	-0.811	2.794
4	0.144	4.63	-0.780	2.680	4.62	-0.793	2.732
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0715	30.3	-5.0	-2.6	0.068734	-0.001304	0.000094
8	0.002352	424.8	8.6	1.3	0.005097	-0.000297	0.003776
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.662	2.280	4.61	-0.655	2.258
1	0.144	4.62	-0.645	2.223	4.61	-0.634	2.187
2	0.104	4.61	-0.665	2.295	4.61	-0.695	2.400
2	0.144	4.61	-0.657	2.267	4.61	-0.685	2.367
3	0.104	4.59	-0.749	2.594	4.60	-0.750	2.596
3	0.144	4.59	-0.734	2.543	4.59	-0.735	2.548
4	0.104	4.63	-0.777	2.668	4.62	-0.810	2.787
4	0.144	4.63	-0.766	2.631	4.62	-0.790	2.721

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.7	0.078769	-0.001678	-0.000168
9	0.002351	425.2	9.5	1.5	0.006098	-0.000387	0.004513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.59	-0.758	2.627	4.59	-0.809	2.805
1	0.144	4.59	-0.749	2.599	4.59	-0.802	2.783
2	0.104	4.57	-0.721	2.509	4.57	-0.746	2.596
2	0.144	4.57	-0.721	2.511	4.57	-0.747	2.599
3	0.104	4.57	-0.806	2.805	4.56	-0.879	3.065
3	0.144	4.57	-0.795	2.770	4.56	-0.865	3.019
4	0.104	4.57	-0.931	3.236	4.58	-0.889	3.086
4	0.144	4.58	-0.930	3.232	4.58	-0.891	3.092
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.7	0.078769	-0.001678	-0.000168
9	0.002351	425.2	9.5	1.5	0.006098	-0.000387	0.004513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.796	2.754	4.59	-0.790	2.739
1	0.144	4.59	-0.789	2.732	4.59	-0.758	2.630
2	0.104	4.58	-0.801	2.783	4.57	-0.748	2.602
2	0.144	4.58	-0.795	2.761	4.57	-0.737	2.563
3	0.104	4.55	-0.830	2.898	4.57	-0.838	2.918
3	0.144	4.56	-0.825	2.881	4.57	-0.807	2.813
4	0.104	4.58	-0.984	3.420	4.58	-0.939	3.262
4	0.144	4.58	-0.986	3.425	4.58	-0.927	3.224
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0713	30.3	-5.0	-2.7	0.078769	-0.001678	-0.000168
9	0.002351	425.2	9.5	1.5	0.006098	-0.000387	0.004513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.816	2.824	4.60	-0.795	2.751
1	0.144	4.59	-0.808	2.799	4.59	-0.775	2.686
2	0.104	4.58	-0.803	2.787	4.57	-0.766	2.665
2	0.144	4.58	-0.794	2.756	4.57	-0.755	2.627
3	0.104	4.57	-0.821	2.856	4.57	-0.809	2.820
3	0.144	4.57	-0.817	2.845	4.56	-0.793	2.766
4	0.104	4.58	-0.977	3.392	4.58	-0.930	3.230
4	0.144	4.58	-0.977	3.390	4.58	-0.918	3.186

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
21	0.0717	30.5	-5.0	-3.0	0.098839	-0.002370	-0.000110
10	0.00235	424.9	11.2	1.9	0.007649	-0.000543	0.006214
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.51	-1.056	3.727	4.53	-1.168	4.105
1	0.144	4.50	-1.030	3.636	4.52	-1.150	4.047
2	0.104	4.49	-1.348	4.774	4.50	-1.276	4.508
2	0.144	4.49	-1.352	4.784	4.50	-1.268	4.484
3	0.104	4.45	-1.228	4.388	4.51	-1.230	4.343
3	0.144	4.45	-1.169	4.179	4.48	-1.172	4.159
4	0.104	4.50	-1.683	5.946	4.52	-1.553	5.460
4	0.144	4.49	-1.645	5.816	4.51	-1.526	5.374
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.50	-1.382	4.876	4.53	-1.219	4.276
1	0.144	4.50	-1.367	4.828	4.53	-1.164	4.091
2	0.104	4.51	-1.252	4.415	4.51	-1.159	4.087
2	0.144	4.51	-1.259	4.443	4.50	-1.174	4.148
3	0.104	4.49	-1.408	4.981	4.49	-1.279	4.528
3	0.144	4.48	-1.276	4.528	4.48	-1.195	4.243
4	0.104	4.48	-1.246	4.426	4.52	-1.353	4.756
4	0.144	4.48	-1.232	4.374	4.52	-1.355	4.768
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.51	-1.205	4.247	4.53	-1.155	4.058
1	0.144	4.51	-1.194	4.212	4.52	-1.110	3.904
2	0.104	4.52	-1.330	4.682	4.51	-1.136	4.011
2	0.144	4.52	-1.345	4.734	4.50	-1.150	4.062
3	0.104	4.51	-1.541	5.430	4.50	-1.241	4.386
3	0.144	4.50	-1.514	5.352	4.48	-1.194	4.239
4	0.104	4.52	-1.720	6.049	4.51	-1.335	4.704
4	0.144	4.52	-1.747	6.140	4.51	-1.320	4.659

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.106	45.0	-5.0	-0.9	0.020249	-0.000047	-0.000313
7	0.002392	425.0	4.1	0.4	0.000855	0.000041	0.001486
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.86	-0.514	1.682	4.85	-0.528	1.730
1	0.144	4.86	-0.504	1.652	4.85	-0.518	1.699
2	0.104	4.88	-0.587	1.917	4.87	-0.631	2.061
2	0.144	4.87	-0.582	1.900	4.86	-0.628	2.053
3	0.104	4.84	-0.647	2.127	4.83	-0.595	1.960
3	0.144	4.84	-0.643	2.115	4.83	-0.595	1.959
4	0.104	4.86	-0.584	1.912	4.85	-0.571	1.872
4	0.144	4.86	-0.577	1.889	4.85	-0.559	1.835
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.82	-0.528	1.741	4.82	-0.522	1.723
1	0.144	4.82	-0.519	1.713	4.82	-0.510	1.685
2	0.104	4.82	-0.665	2.197	4.81	-0.686	2.267
2	0.144	4.82	-0.658	2.174	4.81	-0.669	2.212
3	0.104	4.84	-0.649	2.135	4.84	-0.676	2.226
3	0.144	4.84	-0.636	2.096	4.83	-0.655	2.158
4	0.104	4.84	-0.586	1.928	4.83	-0.580	1.912
4	0.144	4.84	-0.573	1.887	4.83	-0.567	1.868
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.82	-0.554	1.830	4.82	-0.548	1.809
1	0.144	4.82	-0.543	1.794	4.82	-0.537	1.773
2	0.104	4.83	-0.629	2.074	4.81	-0.676	2.235
2	0.144	4.82	-0.619	2.042	4.81	-0.661	2.186
3	0.104	4.84	-0.656	2.157	4.82	-0.639	2.107
3	0.144	4.83	-0.652	2.146	4.82	-0.638	2.104
4	0.104	4.85	-0.546	1.793	4.84	-0.585	1.924
4	0.144	4.84	-0.534	1.753	4.83	-0.567	1.865

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1064	45.1	-5.0	-1.5	0.039677	-0.000385	-0.000215
8	0.002387	424.1	5.7	0.8	0.002568	-0.000260	0.002021
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.76	-0.551	1.841	4.75	-0.563	1.885
1	0.144	4.76	-0.535	1.790	4.75	-0.543	1.817
2	0.104	4.76	-0.596	1.994	4.75	-0.631	2.114
2	0.144	4.75	-0.576	1.927	4.74	-0.605	2.029
3	0.104	4.77	-0.737	2.459	4.76	-0.734	2.456
3	0.144	4.76	-0.719	2.399	4.75	-0.711	2.379
4	0.104	4.78	-0.540	1.800	4.78	-0.556	1.853
4	0.144	4.78	-0.520	1.731	4.77	-0.532	1.775
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1064	45.1	-5.0	-1.5	0.039677	-0.000385	-0.000215
8	0.002387	424.1	5.7	0.8	0.002568	-0.000260	0.002021
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.558	1.875	4.72	-0.582	1.961
1	0.144	4.73	-0.531	1.786	4.72	-0.551	1.857
2	0.104	4.72	-0.651	2.193	4.71	-0.642	2.166
2	0.144	4.72	-0.619	2.088	4.71	-0.611	2.063
3	0.104	4.75	-0.717	2.403	4.74	-0.776	2.608
3	0.144	4.74	-0.683	2.291	4.73	-0.723	2.431
4	0.104	4.75	-0.575	1.927	4.74	-0.595	1.996
4	0.144	4.74	-0.542	1.817	4.74	-0.558	1.875
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1064	45.1	-5.0	-1.5	0.039677	-0.000385	-0.000215
8	0.002387	424.1	5.7	0.8	0.002568	-0.000260	0.002021
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.535	1.798	4.72	-0.555	1.870
1	0.144	4.73	-0.513	1.726	4.72	-0.531	1.789
2	0.104	4.72	-0.684	2.308	4.71	-0.684	2.312
2	0.144	4.72	-0.655	2.209	4.71	-0.653	2.207
3	0.104	4.74	-0.696	2.336	4.73	-0.709	2.385
3	0.144	4.74	-0.667	2.239	4.73	-0.674	2.269
4	0.104	4.75	-0.589	1.973	4.74	-0.610	2.048
4	0.144	4.74	-0.552	1.853	4.74	-0.567	1.904

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1066	45.3	-5.0	-1.8	0.059087	-0.000695	-0.000080
9	0.002385	425.2	7.5	1.3	0.004267	-0.000080	0.002783
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.563	1.918	4.67	-0.572	1.950
1	0.144	4.67	-0.547	1.862	4.67	-0.549	1.873
2	0.104	4.66	-0.664	2.267	4.65	-0.661	2.262
2	0.144	4.66	-0.650	2.221	4.65	-0.647	2.214
3	0.104	4.67	-0.708	2.412	4.66	-0.729	2.490
3	0.144	4.67	-0.684	2.331	4.66	-0.689	2.351
4	0.104	4.68	-0.676	2.298	4.67	-0.672	2.289
4	0.144	4.68	-0.657	2.233	4.67	-0.646	2.203
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1066	45.3	-5.0	-1.8	0.059087	-0.000695	-0.000080
9	0.002385	425.2	7.5	1.3	0.004267	-0.000080	0.002783
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.559	1.901	4.67	-0.587	1.998
1	0.144	4.68	-0.542	1.845	4.67	-0.564	1.923
2	0.104	4.65	-0.625	2.137	4.65	-0.623	2.132
2	0.144	4.66	-0.612	2.091	4.65	-0.609	2.082
3	0.104	4.68	-0.664	2.259	4.67	-0.714	2.432
3	0.144	4.68	-0.647	2.199	4.67	-0.691	2.354
4	0.104	4.68	-0.657	2.236	4.67	-0.657	2.238
4	0.144	4.68	-0.635	2.160	4.67	-0.632	2.153
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1066	45.3	-5.0	-1.8	0.059087	-0.000695	-0.000080
9	0.002385	425.2	7.5	1.3	0.004267	-0.000080	0.002783
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.536	1.825	4.67	-0.557	1.898
1	0.144	4.67	-0.519	1.768	4.67	-0.536	1.827
2	0.104	4.66	-0.656	2.242	4.65	-0.657	2.246
2	0.144	4.66	-0.642	2.192	4.65	-0.642	2.194
3	0.104	4.67	-0.678	2.312	4.66	-0.700	2.387
3	0.144	4.67	-0.665	2.267	4.66	-0.683	2.330
4	0.104	4.69	-0.655	2.223	4.68	-0.665	2.264
4	0.144	4.68	-0.632	2.147	4.68	-0.641	2.180

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1054	44.8	-5.0	-2.2	0.069196	-0.001740	-0.000038
18	0.002342	425.3	8.3	1.4	0.004435	-0.000288	0.003493
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.638	2.183	4.65	-0.645	2.209
1	0.144	4.65	-0.617	2.112	4.64	-0.624	2.140
2	0.104	4.64	-0.719	2.462	4.64	-0.754	2.587
2	0.144	4.64	-0.703	2.409	4.64	-0.734	2.520
3	0.104	4.64	-0.637	2.183	4.64	-0.663	2.274
3	0.144	4.64	-0.625	2.140	4.64	-0.649	2.226
4	0.104	4.66	-0.685	2.338	4.65	-0.700	2.392
4	0.144	4.66	-0.667	2.278	4.65	-0.682	2.333
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.612	2.091	4.65	-0.630	2.157
1	0.144	4.65	-0.591	2.021	4.65	-0.601	2.059
2	0.104	4.64	-0.687	2.354	4.63	-0.680	2.335
2	0.144	4.64	-0.674	2.310	4.63	-0.665	2.283
3	0.104	4.65	-0.747	2.556	4.64	-0.774	2.652
3	0.144	4.65	-0.729	2.494	4.64	-0.730	2.504
4	0.104	4.66	-0.722	2.466	4.66	-0.720	2.463
4	0.144	4.66	-0.705	2.406	4.65	-0.694	2.373
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.620	2.121	4.65	-0.638	2.183
1	0.144	4.65	-0.601	2.056	4.64	-0.608	2.085
2	0.104	4.65	-0.687	2.351	4.64	-0.692	2.375
2	0.144	4.65	-0.674	2.309	4.64	-0.677	2.324
3	0.104	4.64	-0.724	2.481	4.64	-0.735	2.522
3	0.144	4.64	-0.709	2.429	4.63	-0.706	2.425
4	0.104	4.66	-0.714	2.437	4.65	-0.722	2.468
4	0.144	4.66	-0.693	2.366	4.65	-0.696	2.379

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRHS/CMXHS/S	CMYH/S CP/S
34	0.1068	45.4	-5.0	-2.3	0.079135	-0.001351	-0.000088
11	0.00238	425.4	9.2	1.8	0.006107	-0.000252	0.003944
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.693	2.393	4.60	-0.723	2.498
1	0.144	4.60	-0.677	2.339	4.60	-0.696	2.408
2	0.104	4.59	-0.687	2.383	4.58	-0.710	2.464
2	0.144	4.59	-0.675	2.340	4.58	-0.696	2.419
3	0.104	4.58	-0.717	2.488	4.59	-0.763	2.649
3	0.144	4.58	-0.708	2.459	4.57	-0.753	2.620
4	0.104	4.60	-0.839	2.904	4.59	-0.870	3.017
4	0.144	4.59	-0.828	2.868	4.59	-0.839	2.911
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.59	-0.691	2.394	4.59	-0.730	2.532
1	0.144	4.59	-0.676	2.343	4.59	-0.704	2.440
2	0.104	4.58	-0.668	2.318	4.58	-0.701	2.438
2	0.144	4.58	-0.657	2.281	4.58	-0.698	2.428
3	0.104	4.57	-0.778	2.711	4.56	-0.819	2.857
3	0.144	4.57	-0.765	2.667	4.56	-0.790	2.758
4	0.104	4.59	-0.787	2.727	4.59	-0.814	2.824
4	0.144	4.59	-0.774	2.684	4.59	-0.806	2.794
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.59	-0.712	2.466	4.60	-0.678	2.347
1	0.144	4.59	-0.701	2.429	4.59	-0.653	2.263
2	0.104	4.60	-0.740	2.561	4.59	-0.748	2.592
2	0.144	4.60	-0.738	2.554	4.59	-0.736	2.551
3	0.104	4.58	-0.770	2.676	4.58	-0.734	2.550
3	0.144	4.57	-0.766	2.664	4.57	-0.719	2.506
4	0.104	4.61	-0.854	2.944	4.60	-0.886	3.066
4	0.144	4.61	-0.843	2.908	4.60	-0.857	2.967

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1074	45.7	-5.0	-2.8	0.098931	-0.002305	-0.000399
13	0.002378	425.3	10.8	2.5	0.008002	-0.000552	0.005414
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.56	-0.992	3.457	4.56	-1.041	3.633
1	0.144	4.56	-0.990	3.454	4.55	-0.980	3.425
2	0.104	4.52	-1.183	4.163	4.51	-0.978	3.450
2	0.144	4.52	-1.181	4.152	4.51	-0.975	3.443
3	0.104	4.53	-0.961	3.373	4.53	-1.001	3.517
3	0.144	4.53	-0.930	3.267	4.52	-0.956	3.365
4	0.104	4.52	-1.254	4.410	4.51	-1.145	4.035
4	0.144	4.52	-1.239	4.359	4.51	-1.155	4.075
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-0.990	3.462	4.55	-0.993	3.474
1	0.144	4.54	-0.981	3.436	4.54	-0.974	3.411
2	0.104	4.52	-1.153	4.062	4.51	-1.036	3.658
2	0.144	4.51	-1.154	4.065	4.50	-0.988	3.491
3	0.104	4.52	-1.023	3.603	4.52	-1.031	3.633
3	0.144	4.51	-1.002	3.530	4.50	-1.038	3.666
4	0.104	4.50	-1.321	4.663	4.51	-1.228	4.331
4	0.144	4.50	-1.279	4.516	4.50	-1.207	4.262
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-0.985	3.446	4.55	-1.030	3.603
1	0.144	4.54	-0.977	3.422	4.55	-0.962	3.367
2	0.104	4.51	-1.133	3.990	4.51	-0.999	3.525
2	0.144	4.51	-1.127	3.972	4.50	-0.984	3.476
3	0.104	4.53	-1.013	3.558	4.51	-1.149	4.054
3	0.144	4.52	-1.002	3.525	4.51	-1.018	3.587
4	0.104	4.50	-1.298	4.587	4.50	-1.147	4.052
4	0.144	4.50	-1.290	4.552	4.50	-1.141	4.031

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1411	60.1	-5.0	-0.8	0.019371	0.000029	0.000007
5	0.002359	425.9	4.1	0.3	0.000457	-0.000198	0.001513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.84	-0.574	1.888	4.84	-0.560	1.844
1	0.144	4.84	-0.568	1.870	4.83	-0.554	1.825
2	0.104	4.85	-0.656	2.154	4.84	-0.664	2.182
2	0.144	4.85	-0.627	2.058	4.85	-0.624	2.051
3	0.104	4.84	-0.683	2.245	4.85	-0.653	2.144
3	0.144	4.84	-0.670	2.203	4.85	-0.641	2.104
4	0.104	4.86	-0.546	1.787	4.86	-0.571	1.872
4	0.144	4.86	-0.540	1.768	4.86	-0.562	1.842
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1411	60.1	-5.0	-0.8	0.019371	0.000029	0.000007
5	0.002359	425.9	4.1	0.3	0.000457	-0.000198	0.001513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.84	-0.516	1.694	4.84	-0.514	1.691
1	0.144	4.84	-0.513	1.686	4.84	-0.511	1.681
2	0.104	4.86	-0.642	2.103	4.84	-0.664	2.183
2	0.144	4.85	-0.634	2.080	4.84	-0.654	2.151
3	0.104	4.84	-0.637	2.094	4.84	-0.613	2.017
3	0.144	4.84	-0.627	2.060	4.84	-0.615	2.019
4	0.104	4.86	-0.540	1.766	4.86	-0.567	1.858
4	0.144	4.86	-0.535	1.749	4.86	-0.558	1.827
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1411	60.1	-5.0	-0.8	0.019371	0.000029	0.000007
5	0.002359	425.9	4.1	0.3	0.000457	-0.000198	0.001513
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.81	-0.553	1.829	4.81	-0.564	1.866
1	0.144	4.81	-0.542	1.793	4.81	-0.558	1.847
2	0.104	4.82	-0.672	2.219	4.81	-0.694	2.297
2	0.144	4.82	-0.657	2.172	4.81	-0.674	2.232
3	0.104	4.83	-0.665	2.191	4.82	-0.680	2.244
3	0.144	4.83	-0.650	2.139	4.82	-0.668	2.204
4	0.104	4.83	-0.545	1.796	4.82	-0.556	1.835
4	0.144	4.83	-0.535	1.763	4.82	-0.545	1.800

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1416	60.2	-5.0	-1.1	0.039289	-0.000264	-0.000089
6	0.002354	425.2	5.7	0.9	0.002288	-0.000238	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.76	-0.524	1.754	4.75	-0.525	1.758
1	0.144	4.76	-0.511	1.709	4.75	-0.491	1.646
2	0.104	4.75	-0.624	2.091	4.74	-0.627	2.104
2	0.144	4.75	-0.601	2.016	4.74	-0.604	2.027
3	0.104	4.77	-0.700	2.333	4.76	-0.707	2.363
3	0.144	4.77	-0.678	2.260	4.76	-0.685	2.288
4	0.104	4.77	-0.537	1.789	4.77	-0.554	1.850
4	0.144	4.77	-0.518	1.728	4.76	-0.530	1.771
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1416	60.2	-5.0	-1.1	0.039289	-0.000264	-0.000089
6	0.002354	425.2	5.7	0.9	0.002288	-0.000238	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.77	-0.555	1.853	4.76	-0.575	1.924
1	0.144	4.76	-0.536	1.792	4.76	-0.555	1.856
2	0.104	4.75	-0.584	1.955	4.74	-0.604	2.027
2	0.144	4.75	-0.562	1.882	4.74	-0.577	1.938
3	0.104	4.77	-0.734	2.447	4.75	-0.732	2.451
3	0.144	4.77	-0.711	2.373	4.75	-0.710	2.378
4	0.104	4.78	-0.540	1.800	4.77	-0.558	1.860
4	0.144	4.77	-0.520	1.735	4.77	-0.532	1.775
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1416	60.2	-5.0	-1.1	0.039289	-0.000264	-0.000089
6	0.002354	425.2	5.7	0.9	0.002288	-0.000238	0.002024
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.530	1.784	4.72	-0.537	1.808
1	0.144	4.73	-0.500	1.682	4.72	-0.501	1.688
2	0.104	4.74	-0.626	2.102	4.73	-0.644	2.166
2	0.144	4.74	-0.596	2.002	4.73	-0.611	2.058
3	0.104	4.74	-0.715	2.402	4.72	-0.709	2.389
3	0.144	4.73	-0.677	2.276	4.73	-0.670	2.255
4	0.104	4.76	-0.551	1.839	4.75	-0.573	1.918
4	0.144	4.76	-0.522	1.746	4.75	-0.540	1.808

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.4	0.059669	-0.000680	-0.000184
7	0.002351	425.2	7.4	1.6	0.004182	-0.000277	0.002836
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.568	1.932	4.67	-0.582	1.985
1	0.144	4.68	-0.545	1.857	4.67	-0.551	1.877
2	0.104	4.67	-0.613	2.091	4.66	-0.616	2.103
2	0.144	4.67	-0.599	2.042	4.66	-0.598	2.043
3	0.104	4.67	-0.748	2.547	4.66	-0.763	2.605
3	0.144	4.67	-0.725	2.469	4.66	-0.725	2.474
4	0.104	4.70	-0.656	2.224	4.69	-0.664	2.255
4	0.144	4.69	-0.630	2.136	4.68	-0.631	2.142
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.4	0.059669	-0.000680	-0.000184
7	0.002351	425.2	7.4	1.6	0.004182	-0.000277	0.002836
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.538	1.832	4.67	-0.528	1.800
1	0.144	4.67	-0.520	1.769	4.67	-0.506	1.724
2	0.104	4.67	-0.626	2.134	4.66	-0.637	2.173
2	0.144	4.67	-0.611	2.083	4.66	-0.623	2.126
3	0.104	4.66	-0.714	2.435	4.66	-0.696	2.377
3	0.144	4.66	-0.689	2.354	4.66	-0.669	2.286
4	0.104	4.70	-0.665	2.250	4.69	-0.692	2.345
4	0.144	4.70	-0.644	2.180	4.69	-0.666	2.258
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.4	0.059669	-0.000680	-0.000184
7	0.002351	425.2	7.4	1.6	0.004182	-0.000277	0.002836
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.527	1.791	4.68	-0.543	1.846
1	0.144	4.68	-0.505	1.716	4.68	-0.515	1.753
2	0.104	4.67	-0.640	2.182	4.66	-0.651	2.224
2	0.144	4.67	-0.620	2.112	4.66	-0.625	2.133
3	0.104	4.68	-0.685	2.331	4.67	-0.711	2.424
3	0.144	4.68	-0.660	2.246	4.67	-0.674	2.296
4	0.104	4.69	-0.675	2.288	4.68	-0.680	2.309
4	0.144	4.69	-0.650	2.204	4.68	-0.648	2.201

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.6	0.068809	-0.000971	-0.000174
8	0.002349	425.9	8.2	1.9	0.005065	-0.000298	0.003284
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.584	1.989	4.66	-0.593	2.024
1	0.144	4.67	-0.566	1.930	4.66	-0.569	1.943
2	0.104	4.64	-0.599	2.054	4.64	-0.602	2.067
2	0.144	4.64	-0.590	2.021	4.64	-0.589	2.022
3	0.104	4.66	-0.766	2.617	4.64	-0.778	2.666
3	0.144	4.65	-0.749	2.560	4.64	-0.751	2.574
4	0.104	4.67	-0.717	2.442	4.66	-0.694	2.368
4	0.144	4.67	-0.705	2.402	4.66	-0.677	2.309
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.6	0.068809	-0.000971	-0.000174
8	0.002349	425.9	8.2	1.9	0.005065	-0.000298	0.003284
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.570	1.944	4.66	-0.589	2.013
1	0.144	4.66	-0.552	1.885	4.66	-0.567	1.936
2	0.104	4.64	-0.630	2.160	4.64	-0.618	2.120
2	0.144	4.64	-0.619	2.123	4.64	-0.600	2.060
3	0.104	4.64	-0.688	2.357	4.64	-0.695	2.385
3	0.144	4.64	-0.671	2.300	4.64	-0.675	2.314
4	0.104	4.66	-0.726	2.478	4.65	-0.735	2.513
4	0.144	4.66	-0.707	2.414	4.65	-0.710	2.427
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.142	60.4	-5.0	-1.6	0.068809	-0.000971	-0.000174
8	0.002349	425.9	8.2	1.9	0.005065	-0.000298	0.003284
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.590	2.016	4.65	-0.610	2.087
1	0.144	4.66	-0.572	1.953	4.65	-0.583	1.996
2	0.104	4.63	-0.564	1.937	4.63	-0.562	1.930
2	0.144	4.63	-0.555	1.906	4.63	-0.549	1.888
3	0.104	4.64	-0.752	2.576	4.64	-0.781	2.680
3	0.144	4.64	-0.737	2.526	4.63	-0.750	2.575
4	0.104	4.66	-0.700	2.392	4.65	-0.687	2.350
4	0.144	4.66	-0.690	2.356	4.65	-0.669	2.288

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.1414	60.1	-5.0	-1.6	0.069594	-0.000928	-0.000038
7	0.002381	425.4	8.2	1.9	0.005559	-0.000183	0.003290
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.634	2.127	4.74	-0.668	2.243
1	0.144	4.74	-0.596	2.001	4.73	-0.599	2.015
2	0.104	4.73	-0.760	2.558	4.71	-0.787	2.655
2	0.144	4.72	-0.746	2.511	4.71	-0.770	2.603
3	0.104	4.72	-0.749	2.521	4.72	-0.812	2.735
3	0.144	4.72	-0.741	2.498	4.70	-0.757	2.558
4	0.104	4.75	-0.866	2.898	4.74	-0.905	3.042
4	0.144	4.75	-0.833	2.790	4.73	-0.850	2.856
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.1414	60.1	-5.0	-1.6	0.069594	-0.000928	-0.000038
7	0.002381	425.4	8.2	1.9	0.005559	-0.000183	0.003290
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.598	2.007	4.74	-0.657	2.206
1	0.144	4.74	-0.570	1.913	4.74	-0.623	2.094
2	0.104	4.72	-0.705	2.379	4.70	-0.713	2.411
2	0.144	4.71	-0.694	2.344	4.70	-0.712	2.410
3	0.104	4.72	-0.762	2.567	4.71	-0.841	2.840
3	0.144	4.72	-0.742	2.504	4.70	-0.793	2.682
4	0.104	4.74	-0.853	2.860	4.73	-0.843	2.835
4	0.144	4.74	-0.828	2.776	4.73	-0.822	2.763
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.1414	60.1	-5.0	-1.6	0.069594	-0.000928	-0.000038
7	0.002381	425.4	8.2	1.9	0.005559	-0.000183	0.003290
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.622	2.090	4.73	-0.666	2.238
1	0.144	4.73	-0.590	1.983	4.72	-0.613	2.067
2	0.104	4.72	-0.735	2.481	4.71	-0.760	2.568
2	0.144	4.72	-0.723	2.441	4.70	-0.741	2.506
3	0.104	4.72	-0.706	2.384	4.72	-0.776	2.618
3	0.144	4.71	-0.697	2.353	4.70	-0.746	2.525
4	0.104	4.74	-0.874	2.934	4.72	-0.910	3.065
4	0.144	4.74	-0.847	2.845	4.72	-0.874	2.947

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1423	60.4	-5.0	-1.8	0.078642	-0.001264	-0.000226
9	0.002348	424.8	9.0	2.3	0.005926	-0.000305	0.003832
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.660	2.282	4.60	-0.642	2.220
1	0.144	4.60	-0.648	2.241	4.60	-0.619	2.142
2	0.104	4.60	-0.639	2.212	4.59	-0.638	2.210
2	0.144	4.60	-0.633	2.189	4.59	-0.625	2.166
3	0.104	4.58	-0.759	2.639	4.57	-0.731	2.546
3	0.144	4.58	-0.754	2.622	4.57	-0.711	2.478
4	0.104	4.61	-0.821	2.835	4.60	-0.805	2.782
4	0.144	4.61	-0.821	2.834	4.60	-0.793	2.742
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1423	60.4	-5.0	-1.8	0.078642	-0.001264	-0.000226
9	0.002348	424.8	9.0	2.3	0.005926	-0.000305	0.003832
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.614	2.113	4.62	-0.616	2.118
1	0.144	4.62	-0.607	2.089	4.62	-0.601	2.070
2	0.104	4.60	-0.660	2.280	4.60	-0.637	2.202
2	0.144	4.61	-0.661	2.282	4.60	-0.633	2.190
3	0.104	4.60	-0.767	2.653	4.59	-0.756	2.617
3	0.144	4.60	-0.760	2.631	4.59	-0.739	2.560
4	0.104	4.63	-0.825	2.836	4.62	-0.794	2.736
4	0.144	4.63	-0.819	2.817	4.62	-0.781	2.690
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1423	60.4	-5.0	-1.8	0.078642	-0.001264	-0.000226
9	0.002348	424.8	9.0	2.3	0.005926	-0.000305	0.003832
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.679	2.338	4.62	-0.684	2.357
1	0.144	4.62	-0.672	2.314	4.61	-0.664	2.291
2	0.104	4.59	-0.797	2.763	4.59	-0.767	2.660
2	0.144	4.59	-0.797	2.763	4.59	-0.753	2.611
3	0.104	4.61	-0.632	2.184	4.60	-0.604	2.089
3	0.144	4.61	-0.631	2.180	4.60	-0.596	2.061
4	0.104	4.61	-0.798	2.754	4.61	-0.774	2.668
4	0.144	4.61	-0.797	2.752	4.61	-0.761	2.623

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S	
22	0.1429	60.6	-5.0	-2.2	0.098767	-0.002060	-0.000100	
10	0.002346	424.2	10.7	3.1	0.007725	-0.000454	0.005178	
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.	
1	0.104	4.53	-1.002	3.516	4.54	-0.918	3.213	
1	0.144	4.53	-1.012	3.553	4.54	-0.883	3.094	
2	0.104	4.54	-0.968	3.395	4.53	-0.893	3.139	
2	0.144	4.53	-0.967	3.394	4.52	-0.895	3.148	
3	0.104	4.53	-0.959	3.371	4.51	-0.898	3.168	
3	0.144	4.52	-0.946	3.328	4.50	-0.884	3.122	
4	0.104	4.52	-1.180	4.148	4.53	-1.079	3.789	
4	0.144	4.53	-1.165	4.092	4.53	-1.074	3.774	
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S	
22	0.1429	60.6	-5.0	-2.2	0.098767	-0.002060	-0.000100	
10	0.002346	424.2	10.7	3.1	0.007725	-0.000454	0.005178	
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.	
1	0.104	4.55	-0.920	3.221	4.54	-0.898	3.148	
1	0.144	4.54	-0.920	3.222	4.54	-0.868	3.043	
2	0.104	4.52	-0.955	3.363	4.52	-0.828	2.912	
2	0.144	4.52	-0.948	3.335	4.52	-0.833	2.932	
3	0.104	4.51	-0.927	3.265	4.52	-0.894	3.148	
3	0.144	4.51	-0.926	3.267	4.51	-0.902	3.183	
4	0.104	4.53	-1.148	4.031	4.53	-1.020	3.585	
4	0.144	4.53	-1.126	3.954	4.52	-1.035	3.638	
Blade no.	r/R	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1429	60.6	-5.0	-2.2	0.098767	-0.002060	-0.000100	
10	0.002346	424.2	10.7	3.1	0.007725	-0.000454	0.005178	
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.	
1	0.104	4.54	-0.753	2.642	4.55	-0.873	3.053	
1	0.144	4.53	-0.748	2.626	4.54	-0.868	3.042	
2	0.104	4.52	-0.755	2.656	4.51	-0.844	2.975	
2	0.144	4.52	-0.755	2.655	4.51	-0.849	2.994	
3	0.104	4.52	-0.667	2.347	4.51	-0.879	3.102	
3	0.144	4.51	-0.659	2.323	4.50	-0.883	3.125	
4	0.104	4.53	-0.943	3.311	4.52	-1.028	3.612	
4	0.144	4.53	-0.891	3.129	4.52	-1.030	3.620	

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1767	75.0	-5.0	-0.6	0.020204	-0.000069	0.000104
15	0.002367	424.5	4.6	0.3	0.000670	-0.000214	0.001528
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.82	-0.583	1.928	4.81	-0.578	1.913
1	0.144	4.82	-0.576	1.904	4.81	-0.576	1.909
2	0.104	4.81	-0.595	1.968	4.81	-0.600	1.987
2	0.144	4.80	-0.579	1.918	4.80	-0.581	1.926
3	0.104	4.83	-0.693	2.284	4.82	-0.671	2.213
3	0.144	4.83	-0.679	2.237	4.82	-0.664	2.192
4	0.104	4.82	-0.510	1.684	4.82	-0.510	1.686
4	0.144	4.82	-0.498	1.647	4.82	-0.488	1.612
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.82	-0.586	1.936	4.81	-0.592	1.959
1	0.144	4.82	-0.576	1.902	4.81	-0.577	1.910
2	0.104	4.80	-0.605	2.005	4.80	-0.589	1.951
2	0.144	4.80	-0.590	1.958	4.80	-0.572	1.897
3	0.104	4.82	-0.717	2.365	4.81	-0.693	2.293
3	0.144	4.82	-0.705	2.328	4.81	-0.695	2.298
4	0.104	4.82	-0.536	1.772	4.82	-0.524	1.732
4	0.144	4.82	-0.529	1.747	4.82	-0.510	1.685
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.81	-0.540	1.785	4.81	-0.551	1.825
1	0.144	4.81	-0.535	1.768	4.80	-0.545	1.806
2	0.104	4.80	-0.612	2.029	4.80	-0.603	2.002
2	0.144	4.80	-0.596	1.977	4.79	-0.585	1.943
3	0.104	4.84	-0.660	2.172	4.82	-0.683	2.253
3	0.144	4.83	-0.648	2.135	4.82	-0.668	2.207
4	0.104	4.82	-0.523	1.729	4.81	-0.516	1.706
4	0.144	4.82	-0.512	1.692	4.81	-0.505	1.670

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1765	75.2	-5.0	-0.8	0.039123	-0.000257	0.000073
16	0.002366	426.0	6.1	1.0	0.002242	-0.000116	0.002075
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.509	1.710	4.74	-0.521	1.752
1	0.144	4.74	-0.489	1.642	4.73	-0.498	1.675
2	0.104	4.74	-0.597	2.001	4.73	-0.608	2.046
2	0.144	4.74	-0.567	1.901	4.73	-0.574	1.933
3	0.104	4.75	-0.620	2.077	4.74	-0.607	2.040
3	0.144	4.75	-0.597	2.001	4.74	-0.579	1.945
4	0.104	4.76	-0.523	1.746	4.75	-0.560	1.876
4	0.144	4.76	-0.492	1.644	4.75	-0.522	1.751
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.495	1.660	4.74	-0.518	1.739
1	0.144	4.74	-0.476	1.598	4.74	-0.487	1.637
2	0.104	4.73	-0.604	2.033	4.72	-0.597	2.013
2	0.144	4.73	-0.575	1.933	4.72	-0.568	1.914
3	0.104	4.76	-0.654	2.189	4.75	-0.662	2.218
3	0.144	4.75	-0.626	2.096	4.75	-0.623	2.089
4	0.104	4.75	-0.530	1.773	4.74	-0.545	1.827
4	0.144	4.75	-0.501	1.676	4.74	-0.512	1.716
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.75	-0.505	1.693	4.74	-0.517	1.735
1	0.144	4.74	-0.483	1.621	4.74	-0.488	1.639
2	0.104	4.74	-0.638	2.142	4.73	-0.641	2.157
2	0.144	4.74	-0.608	2.039	4.73	-0.610	2.053
3	0.104	4.76	-0.635	2.124	4.75	-0.643	2.154
3	0.144	4.76	-0.606	2.029	4.75	-0.607	2.036
4	0.104	4.76	-0.562	1.878	4.75	-0.588	1.968
4	0.144	4.76	-0.530	1.770	4.75	-0.550	1.843

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1772	75.2	-5.0	-1.2	0.059006	-0.000713	-0.000094
17	0.002365	424.6	7.6	1.8	0.003999	-0.000461	0.002804
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.510	1.732	4.68	-0.513	1.746
1	0.144	4.68	-0.490	1.667	4.68	-0.490	1.669
2	0.104	4.67	-0.630	2.146	4.66	-0.643	2.194
2	0.144	4.67	-0.607	2.068	4.66	-0.614	2.094
3	0.104	4.68	-0.632	2.149	4.67	-0.647	2.203
3	0.144	4.67	-0.609	2.071	4.67	-0.618	2.105
4	0.104	4.70	-0.633	2.144	4.69	-0.668	2.267
4	0.144	4.70	-0.599	2.030	4.69	-0.626	2.123
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.510	1.730	4.68	-0.543	1.845
1	0.144	4.69	-0.489	1.661	4.68	-0.516	1.752
2	0.104	4.66	-0.619	2.112	4.66	-0.605	2.069
2	0.144	4.66	-0.598	2.040	4.66	-0.586	2.002
3	0.104	4.69	-0.689	2.338	4.68	-0.727	2.472
3	0.144	4.69	-0.655	2.225	4.68	-0.665	2.263
4	0.104	4.70	-0.646	2.187	4.69	-0.666	2.261
4	0.144	4.70	-0.616	2.087	4.69	-0.626	2.126
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.536	1.820	4.68	-0.563	1.913
1	0.144	4.68	-0.514	1.745	4.68	-0.537	1.825
2	0.104	4.66	-0.605	2.064	4.66	-0.605	2.066
2	0.144	4.66	-0.582	1.986	4.66	-0.581	1.983
3	0.104	4.68	-0.698	2.372	4.67	-0.700	2.384
3	0.144	4.68	-0.667	2.268	4.67	-0.674	2.297
4	0.104	4.69	-0.620	2.103	4.68	-0.619	2.105
4	0.144	4.69	-0.587	1.993	4.68	-0.588	1.997

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1767	75.2	-5.0	-1.3	0.069005	-0.001468	-0.000138
17	0.002333	425.5	8.5	2.2	0.004389	-0.000391	0.003419
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.586	1.996	4.67	-0.607	2.067
1	0.144	4.67	-0.571	1.945	4.67	-0.584	1.990
2	0.104	4.66	-0.620	2.120	4.65	-0.627	2.144
2	0.144	4.66	-0.610	2.086	4.65	-0.611	2.089
3	0.104	4.66	-0.753	2.569	4.66	-0.761	2.598
3	0.144	4.67	-0.740	2.523	4.66	-0.732	2.502
4	0.104	4.68	-0.690	2.344	4.67	-0.688	2.343
4	0.144	4.68	-0.671	2.280	4.67	-0.659	2.244
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1767	75.2	-5.0	-1.3	0.069005	-0.001468	-0.000138
17	0.002333	425.5	8.5	2.2	0.004389	-0.000391	0.003419
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.562	1.914	4.67	-0.547	1.863
1	0.144	4.67	-0.547	1.864	4.67	-0.529	1.802
2	0.104	4.66	-0.630	2.151	4.65	-0.629	2.151
2	0.144	4.66	-0.623	2.127	4.65	-0.613	2.098
3	0.104	4.66	-0.728	2.485	4.66	-0.729	2.492
3	0.144	4.66	-0.710	2.425	4.66	-0.706	2.412
4	0.104	4.69	-0.681	2.311	4.69	-0.681	2.311
4	0.144	4.69	-0.664	2.255	4.69	-0.655	2.223
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.1767	75.2	-5.0	-1.3	0.069005	-0.001468	-0.000138
17	0.002333	425.5	8.5	2.2	0.004389	-0.000391	0.003419
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.606	2.062	4.67	-0.599	2.041
1	0.144	4.68	-0.592	2.014	4.67	-0.582	1.985
2	0.104	4.66	-0.617	2.108	4.66	-0.617	2.108
2	0.144	4.66	-0.610	2.084	4.66	-0.604	2.064
3	0.104	4.67	-0.819	2.791	4.66	-0.811	2.771
3	0.144	4.66	-0.805	2.745	4.66	-0.790	2.700
4	0.104	4.69	-0.710	2.408	4.68	-0.684	2.324
4	0.144	4.69	-0.695	2.359	4.68	-0.666	2.264

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1773	75.4	-5.0	-1.3	0.079482	-0.001042	-0.000216
19	0.002365	425.5	9.3	2.6	0.005773	-0.000215	0.003790
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.612	2.105	4.63	-0.603	2.074
1	0.144	4.63	-0.596	2.052	4.62	-0.577	1.986
2	0.104	4.62	-0.673	2.318	4.61	-0.697	2.404
2	0.144	4.62	-0.663	2.284	4.61	-0.674	2.327
3	0.104	4.60	-0.744	2.575	4.60	-0.711	2.457
3	0.144	4.60	-0.736	2.544	4.60	-0.687	2.375
4	0.104	4.64	-0.770	2.642	4.63	-0.798	2.741
4	0.144	4.64	-0.762	2.617	4.63	-0.771	2.648
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1773	75.4	-5.0	-1.3	0.079482	-0.001042	-0.000216
19	0.002365	425.5	9.3	2.6	0.005773	-0.000215	0.003790
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.590	2.034	4.61	-0.653	2.251
1	0.144	4.61	-0.576	1.988	4.61	-0.640	2.207
2	0.104	4.59	-0.579	2.005	4.59	-0.623	2.158
2	0.144	4.59	-0.573	1.984	4.59	-0.618	2.142
3	0.104	4.60	-0.674	2.334	4.59	-0.732	2.538
3	0.144	4.59	-0.668	2.314	4.59	-0.727	2.522
4	0.104	4.61	-0.748	2.583	4.60	-0.780	2.695
4	0.144	4.61	-0.731	2.526	4.60	-0.760	2.629
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1773	75.4	-5.0	-1.3	0.079482	-0.001042	-0.000216
19	0.002365	425.5	9.3	2.6	0.005773	-0.000215	0.003790
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.661	2.276	4.61	-0.660	2.278
1	0.144	4.62	-0.637	2.196	4.61	-0.631	2.176
2	0.104	4.60	-0.656	2.268	4.60	-0.654	2.261
2	0.144	4.61	-0.655	2.264	4.60	-0.643	2.223
3	0.104	4.59	-0.813	2.819	4.58	-0.771	2.677
3	0.144	4.58	-0.794	2.755	4.58	-0.748	2.601
4	0.104	4.63	-0.813	2.796	4.62	-0.827	2.846
4	0.144	4.63	-0.799	2.750	4.62	-0.789	2.716

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1771	75.3	-5.0	-1.7	0.099089	-0.001872	0.000041
21	0.002363	425.1	10.9	3.5	0.007407	-0.000521	0.005084
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.54	-0.896	3.142	4.54	-0.923	3.234
1	0.144	4.53	-0.889	3.117	4.54	-0.882	3.091
2	0.104	4.53	-0.881	3.094	4.53	-0.894	3.141
2	0.144	4.52	-0.868	3.051	4.52	-0.840	2.954
3	0.104	4.51	-0.954	3.365	4.50	-0.947	3.349
3	0.144	4.51	-0.936	3.303	4.51	-0.856	3.020
4	0.104	4.52	-1.089	3.833	4.52	-1.025	3.606
4	0.144	4.52	-1.103	3.882	4.52	-1.027	3.612
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1771	75.3	-5.0	-1.7	0.099089	-0.001872	0.000041
21	0.002363	425.1	10.9	3.5	0.007407	-0.000521	0.005084
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.57	-0.882	3.074	4.56	-0.927	3.237
1	0.144	4.57	-0.873	3.043	4.55	-0.903	3.155
2	0.104	4.53	-0.891	3.126	4.53	-0.887	3.113
2	0.144	4.53	-0.883	3.101	4.52	-0.861	3.030
3	0.104	4.54	-0.843	2.954	4.55	-1.043	3.650
3	0.144	4.54	-0.827	2.902	4.53	-0.951	3.337
4	0.104	4.53	-1.094	3.836	4.53	-1.115	3.918
4	0.144	4.53	-1.096	3.845	4.52	-1.082	3.806
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.1771	75.3	-5.0	-1.7	0.099089	-0.001872	0.000041
21	0.002363	425.1	10.9	3.5	0.007407	-0.000521	0.005084
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.57	-0.844	2.939	4.55	-0.951	3.320
1	0.144	4.57	-0.839	2.922	4.55	-0.916	3.203
2	0.104	4.53	-0.886	3.114	4.53	-0.891	3.133
2	0.144	4.52	-0.877	3.087	4.51	-0.870	3.069
3	0.104	4.53	-0.816	2.867	4.55	-1.072	3.745
3	0.144	4.53	-0.825	2.896	4.53	-0.971	3.406
4	0.104	4.53	-1.081	3.801	4.53	-1.140	4.000
4	0.144	4.52	-1.059	3.726	4.53	-1.106	3.885

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2121	90.1	-5.0	-0.4	0.020214	-0.000191	-0.000032
11	0.002332	424.9	4.8	0.5	0.000267	-0.000134	0.001671
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.79	-0.534	1.775	4.78	-0.544	1.810
1	0.144	4.79	-0.531	1.764	4.78	-0.540	1.796
2	0.104	4.79	-0.674	2.236	4.78	-0.677	2.253
2	0.144	4.79	-0.660	2.192	4.78	-0.662	2.205
3	0.104	4.81	-0.641	2.123	4.80	-0.631	2.092
3	0.144	4.80	-0.625	2.070	4.80	-0.609	2.021
4	0.104	4.80	-0.590	1.953	4.80	-0.606	2.012
4	0.144	4.80	-0.577	1.910	4.79	-0.588	1.952
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.79	-0.543	1.804	4.78	-0.571	1.901
1	0.144	4.79	-0.531	1.766	4.78	-0.561	1.866
2	0.104	4.79	-0.610	2.027	4.78	-0.619	2.061
2	0.144	4.78	-0.604	2.010	4.78	-0.606	2.018
3	0.104	4.80	-0.608	2.013	4.80	-0.615	2.041
3	0.144	4.80	-0.595	1.971	4.80	-0.606	2.010
4	0.104	4.79	-0.530	1.760	4.79	-0.550	1.827
4	0.144	4.79	-0.514	1.708	4.79	-0.529	1.756
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.79	-0.464	1.541	4.79	-0.501	1.663
1	0.144	4.79	-0.460	1.527	4.79	-0.495	1.643
2	0.104	4.77	-0.578	1.928	4.76	-0.558	1.862
2	0.144	4.77	-0.566	1.887	4.76	-0.547	1.829
3	0.104	4.80	-0.602	1.996	4.79	-0.648	2.153
3	0.144	4.80	-0.589	1.954	4.79	-0.635	2.110
4	0.104	4.79	-0.585	1.944	4.78	-0.588	1.956
4	0.144	4.78	-0.573	1.905	4.78	-0.576	1.916

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2123	90.2	-5.0	-0.6	0.038456	-0.000389	0.000084
12	0.00233	425.0	6.3	1.2	0.001776	-0.000099	0.002165
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.75	-0.514	1.720	4.75	-0.514	1.722
1	0.144	4.75	-0.505	1.691	4.75	-0.504	1.688
2	0.104	4.75	-0.669	2.243	4.74	-0.661	2.221
2	0.144	4.75	-0.649	2.176	4.74	-0.640	2.151
3	0.104	4.76	-0.623	2.080	4.76	-0.642	2.148
3	0.144	4.76	-0.607	2.029	4.76	-0.618	2.069
4	0.104	4.77	-0.585	1.954	4.76	-0.589	1.969
4	0.144	4.76	-0.566	1.890	4.76	-0.566	1.894
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.72	-0.517	1.742	4.72	-0.509	1.717
1	0.144	4.72	-0.500	1.686	4.72	-0.492	1.658
2	0.104	4.73	-0.604	2.035	4.72	-0.612	2.063
2	0.144	4.72	-0.583	1.964	4.72	-0.587	1.981
3	0.104	4.73	-0.675	2.273	4.73	-0.655	2.205
3	0.144	4.72	-0.653	2.201	4.72	-0.644	2.170
4	0.104	4.75	-0.546	1.830	4.74	-0.579	1.942
4	0.144	4.75	-0.524	1.757	4.74	-0.551	1.850
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.512	1.721	4.73	-0.527	1.772
1	0.144	4.73	-0.498	1.676	4.73	-0.506	1.702
2	0.104	4.72	-0.599	2.018	4.72	-0.580	1.955
2	0.144	4.72	-0.572	1.928	4.72	-0.555	1.874
3	0.104	4.75	-0.637	2.135	4.74	-0.639	2.145
3	0.144	4.75	-0.613	2.053	4.74	-0.614	2.060
4	0.104	4.74	-0.516	1.730	4.74	-0.516	1.731
4	0.144	4.74	-0.495	1.659	4.74	-0.492	1.654

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2127	90.3	-5.0	-0.8	0.059821	-0.000831	0.000361
13	0.002329	424.7	7.9	2.1	0.003515	-0.000426	0.002995
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.543	1.840	4.69	-0.566	1.920
1	0.144	4.70	-0.531	1.799	4.69	-0.550	1.867
2	0.104	4.70	-0.682	2.309	4.69	-0.702	2.383
2	0.144	4.70	-0.668	2.262	4.69	-0.674	2.289
3	0.104	4.69	-0.648	2.197	4.68	-0.657	2.233
3	0.144	4.69	-0.626	2.122	4.68	-0.632	2.147
4	0.104	4.71	-0.619	2.090	4.70	-0.632	2.137
4	0.144	4.71	-0.598	2.019	4.70	-0.607	2.054
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.526	1.786	4.68	-0.548	1.862
1	0.144	4.68	-0.506	1.720	4.68	-0.521	1.772
2	0.104	4.66	-0.550	1.880	4.65	-0.558	1.908
2	0.144	4.66	-0.530	1.811	4.65	-0.534	1.825
3	0.104	4.68	-0.722	2.457	4.67	-0.724	2.468
3	0.144	4.67	-0.698	2.375	4.66	-0.689	2.351
4	0.104	4.69	-0.621	2.108	4.68	-0.645	2.193
4	0.144	4.68	-0.594	2.017	4.68	-0.616	2.093
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.464	1.576	4.69	-0.487	1.654
1	0.144	4.68	-0.452	1.535	4.69	-0.468	1.591
2	0.104	4.68	-0.590	2.009	4.67	-0.582	1.983
2	0.144	4.68	-0.573	1.949	4.67	-0.562	1.916
3	0.104	4.68	-0.636	2.159	4.67	-0.660	2.246
3	0.144	4.68	-0.617	2.099	4.67	-0.631	2.147
4	0.104	4.71	-0.589	1.993	4.70	-0.622	2.105
4	0.144	4.70	-0.566	1.915	4.70	-0.594	2.011

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2124	90.3	-5.0	-0.9	0.067582	-0.001031	-0.000379
14	0.002329	425.4	8.7	2.8	0.004534	-0.000281	0.003454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.583	1.989	4.66	-0.589	2.011
1	0.144	4.66	-0.569	1.942	4.66	-0.567	1.937
2	0.104	4.64	-0.509	1.746	4.64	-0.520	1.785
2	0.144	4.64	-0.509	1.744	4.64	-0.513	1.760
3	0.104	4.64	-0.779	2.672	4.63	-0.773	2.656
3	0.144	4.64	-0.777	2.665	4.63	-0.754	2.591
4	0.104	4.67	-0.680	2.320	4.66	-0.672	2.292
4	0.144	4.67	-0.676	2.306	4.66	-0.658	2.247
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2124	90.3	-5.0	-0.9	0.067582	-0.001031	-0.000379
14	0.002329	425.4	8.7	2.8	0.004534	-0.000281	0.003454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.504	1.717	4.67	-0.533	1.817
1	0.144	4.67	-0.494	1.686	4.66	-0.516	1.760
2	0.104	4.65	-0.674	2.310	4.64	-0.683	2.343
2	0.144	4.64	-0.669	2.292	4.64	-0.669	2.296
3	0.104	4.64	-0.539	1.851	4.63	-0.534	1.833
3	0.144	4.64	-0.541	1.858	4.64	-0.537	1.842
4	0.104	4.67	-0.678	2.311	4.66	-0.684	2.332
4	0.144	4.67	-0.664	2.264	4.66	-0.668	2.280
Blade no.	r/R	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S
22	0.2124	90.3	-5.0	-0.9	0.067582	-0.001031	-0.000379
14	0.002329	425.4	8.7	2.8	0.004534	-0.000281	0.003454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.457	1.563	4.66	-0.468	1.599
1	0.144	4.65	-0.446	1.526	4.65	-0.452	1.545
2	0.104	4.63	-0.530	1.822	4.63	-0.534	1.836
2	0.144	4.63	-0.524	1.800	4.63	-0.521	1.793
3	0.104	4.63	-0.619	2.128	4.63	-0.631	2.169
3	0.144	4.63	-0.613	2.107	4.63	-0.615	2.114
4	0.104	4.66	-0.727	2.483	4.65	-0.702	2.402
4	0.144	4.66	-0.715	2.443	4.65	-0.682	2.334

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.2132	90.4	-5.0	-0.8	0.068037	-0.000680	-0.000270
8	0.002367	424.4	8.7	2.7	0.005556	-0.000115	0.003463
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.72	-0.651	2.191	4.72	-0.735	2.479
1	0.144	4.72	-0.614	2.072	4.71	-0.678	2.290
2	0.104	4.68	-0.675	2.294	4.69	-0.661	2.242
2	0.144	4.68	-0.664	2.261	4.67	-0.638	2.173
3	0.104	4.70	-0.812	2.750	4.70	-1.070	3.621
3	0.144	4.68	-0.768	2.611	4.68	-0.844	2.870
4	0.104	4.71	-0.850	2.870	4.70	-0.898	3.036
4	0.144	4.71	-0.823	2.783	4.70	-0.857	2.903
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.72	-0.575	1.939	4.72	-0.629	2.122
1	0.144	4.72	-0.536	1.809	4.71	-0.573	1.937
2	0.104	4.69	-0.669	2.267	4.69	-0.711	2.415
2	0.144	4.69	-0.660	2.239	4.68	-0.651	2.211
3	0.104	4.68	-0.764	2.596	4.68	-0.895	3.045
3	0.144	4.68	-0.762	2.593	4.66	-0.785	2.679
4	0.104	4.73	-0.868	2.920	4.72	-0.922	3.108
4	0.144	4.73	-0.859	2.891	4.71	-0.884	2.982
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.507	1.703	4.74	-0.545	1.832
1	0.144	4.73	-0.478	1.607	4.73	-0.512	1.720
2	0.104	4.71	-0.636	2.147	4.70	-0.664	2.248
2	0.144	4.71	-0.623	2.105	4.70	-0.666	2.256
3	0.104	4.69	-0.666	2.259	4.70	-0.768	2.602
3	0.144	4.68	-0.637	2.166	4.68	-0.743	2.528
4	0.104	4.76	-0.859	2.870	4.75	-0.883	2.960
4	0.144	4.76	-0.833	2.784	4.74	-0.857	2.875

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2123	90.3	-5.0	-1.0	0.080432	-0.001466	-0.000028
15	0.002328	425.6	9.6	3.3	0.005539	-0.000411	0.004008
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.557	1.918	4.62	-0.549	1.892
1	0.144	4.62	-0.550	1.894	4.62	-0.530	1.828
2	0.104	4.60	-0.626	2.167	4.59	-0.567	1.965
2	0.144	4.60	-0.629	2.175	4.59	-0.561	1.946
3	0.104	4.58	-0.772	2.682	4.58	-0.709	2.465
3	0.144	4.58	-0.769	2.670	4.58	-0.702	2.442
4	0.104	4.61	-0.847	2.921	4.62	-0.819	2.824
4	0.144	4.61	-0.847	2.920	4.61	-0.808	2.785
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.582	1.995	4.64	-0.606	2.076
1	0.144	4.64	-0.578	1.983	4.64	-0.595	2.038
2	0.104	4.62	-0.615	2.119	4.61	-0.605	2.087
2	0.144	4.62	-0.616	2.123	4.61	-0.601	2.071
3	0.104	4.62	-0.708	2.440	4.61	-0.723	2.496
3	0.144	4.61	-0.711	2.452	4.61	-0.704	2.429
4	0.104	4.64	-0.827	2.835	4.63	-0.794	2.727
4	0.144	4.64	-0.824	2.826	4.63	-0.781	2.684
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.579	1.983	4.64	-0.597	2.050
1	0.144	4.64	-0.573	1.964	4.63	-0.583	2.002
2	0.104	4.61	-0.601	2.072	4.61	-0.604	2.086
2	0.144	4.61	-0.611	2.106	4.61	-0.609	2.103
3	0.104	4.61	-0.733	2.527	4.60	-0.747	2.582
3	0.144	4.61	-0.739	2.549	4.60	-0.739	2.556
4	0.104	4.64	-0.815	2.798	4.63	-0.771	2.651
4	0.144	4.64	-0.820	2.813	4.63	-0.765	2.630

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2474	105.0	-5.0	-0.3	0.019129	-0.000088	0.000262
23	0.002347	424.4	5.1	0.2	-0.000331	-0.000392	0.001721
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.77	-0.512	1.707	4.77	-0.519	1.733
1	0.144	4.77	-0.505	1.685	4.77	-0.510	1.702
2	0.104	4.75	-0.590	1.975	4.75	-0.586	1.962
2	0.144	4.75	-0.571	1.913	4.75	-0.564	1.890
3	0.104	4.78	-0.638	2.125	4.77	-0.677	2.256
3	0.144	4.78	-0.627	2.090	4.77	-0.657	2.191
4	0.104	4.77	-0.536	1.786	4.77	-0.538	1.795
4	0.144	4.77	-0.526	1.753	4.77	-0.532	1.775
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.541	1.815	4.74	-0.536	1.800
1	0.144	4.74	-0.525	1.763	4.74	-0.520	1.746
2	0.104	4.74	-0.621	2.083	4.74	-0.616	2.070
2	0.144	4.74	-0.597	2.004	4.73	-0.592	1.992
3	0.104	4.75	-0.639	2.141	4.74	-0.638	2.142
3	0.144	4.74	-0.614	2.059	4.74	-0.593	1.994
4	0.104	4.76	-0.585	1.956	4.75	-0.587	1.966
4	0.144	4.76	-0.560	1.872	4.75	-0.563	1.887
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.574	1.927	4.74	-0.556	1.868
1	0.144	4.74	-0.549	1.845	4.73	-0.534	1.795
2	0.104	4.74	-0.559	1.879	4.73	-0.559	1.880
2	0.144	4.74	-0.544	1.827	4.73	-0.544	1.829
3	0.104	4.74	-0.725	2.434	4.73	-0.689	2.320
3	0.144	4.73	-0.708	2.381	4.72	-0.670	2.258
4	0.104	4.76	-0.553	1.849	4.75	-0.543	1.817
4	0.144	4.75	-0.531	1.777	4.75	-0.516	1.730

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2472	105.1	-5.0	-0.3	0.041191	-0.000345	-0.000186
24	0.002347	425.3	6.9	1.5	0.001658	-0.000203	0.002381
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.71	-0.441	1.491	4.70	-0.471	1.594
1	0.144	4.70	-0.421	1.423	4.70	-0.450	1.522
2	0.104	4.70	-0.526	1.785	4.69	-0.547	1.857
2	0.144	4.69	-0.504	1.709	4.69	-0.523	1.776
3	0.104	4.70	-0.556	1.881	4.69	-0.613	2.080
3	0.144	4.70	-0.528	1.789	4.69	-0.581	1.972
4	0.104	4.71	-0.555	1.875	4.71	-0.597	2.017
4	0.144	4.71	-0.527	1.778	4.71	-0.562	1.899
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2472	105.1	-5.0	-0.3	0.041191	-0.000345	-0.000186
24	0.002347	425.3	6.9	1.5	0.001658	-0.000203	0.002381
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.478	1.619	4.69	-0.475	1.613
1	0.144	4.69	-0.461	1.562	4.69	-0.456	1.549
2	0.104	4.69	-0.549	1.862	4.68	-0.543	1.847
2	0.144	4.69	-0.528	1.793	4.68	-0.524	1.780
3	0.104	4.70	-0.564	1.910	4.69	-0.558	1.893
3	0.144	4.70	-0.540	1.829	4.69	-0.539	1.830
4	0.104	4.71	-0.507	1.715	4.70	-0.518	1.756
4	0.144	4.70	-0.487	1.648	4.70	-0.496	1.680
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2472	105.1	-5.0	-0.3	0.041191	-0.000345	-0.000186
24	0.002347	425.3	6.9	1.5	0.001658	-0.000203	0.002381
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.70	-0.482	1.631	4.69	-0.474	1.608
1	0.144	4.70	-0.462	1.564	4.69	-0.455	1.543
2	0.104	4.69	-0.555	1.884	4.68	-0.515	1.751
2	0.144	4.69	-0.535	1.815	4.68	-0.497	1.687
3	0.104	4.70	-0.595	2.012	4.69	-0.539	1.827
3	0.144	4.70	-0.573	1.941	4.69	-0.568	1.927
4	0.104	4.71	-0.533	1.801	4.70	-0.541	1.830
4	0.144	4.71	-0.512	1.730	4.70	-0.524	1.773

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2479	105.4	-5.0	-0.5	0.059027	-0.000687	-0.000216
25	0.002344	425.3	8.5	2.5	0.003314	-0.000326	0.003158
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.515	1.760	4.65	-0.540	1.849
1	0.144	4.65	-0.495	1.692	4.65	-0.513	1.757
2	0.104	4.63	-0.505	1.737	4.63	-0.505	1.736
2	0.144	4.63	-0.491	1.687	4.63	-0.489	1.683
3	0.104	4.63	-0.640	2.203	4.62	-0.693	2.387
3	0.144	4.63	-0.625	2.151	4.62	-0.645	2.224
4	0.104	4.65	-0.669	2.291	4.64	-0.683	2.339
4	0.144	4.65	-0.645	2.208	4.64	-0.648	2.220
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2479	105.4	-5.0	-0.5	0.059027	-0.000687	-0.000216
25	0.002344	425.3	8.5	2.5	0.003314	-0.000326	0.003158
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.459	1.575	4.64	-0.480	1.646
1	0.144	4.64	-0.443	1.520	4.64	-0.466	1.599
2	0.104	4.63	-0.489	1.680	4.63	-0.520	1.789
2	0.144	4.63	-0.481	1.654	4.63	-0.512	1.762
3	0.104	4.62	-0.551	1.899	4.61	-0.585	2.016
3	0.144	4.61	-0.542	1.868	4.61	-0.579	1.997
4	0.104	4.65	-0.620	2.121	4.65	-0.655	2.244
4	0.144	4.65	-0.602	2.061	4.64	-0.640	2.191
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2479	105.4	-5.0	-0.5	0.059027	-0.000687	-0.000216
25	0.002344	425.3	8.5	2.5	0.003314	-0.000326	0.003158
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.536	1.828	4.66	-0.544	1.856
1	0.144	4.66	-0.516	1.762	4.66	-0.516	1.764
2	0.104	4.64	-0.574	1.966	4.64	-0.537	1.845
2	0.144	4.64	-0.560	1.918	4.64	-0.533	1.828
3	0.104	4.65	-0.693	2.371	4.64	-0.668	2.291
3	0.144	4.65	-0.665	2.278	4.64	-0.624	2.140
4	0.104	4.67	-0.674	2.297	4.66	-0.650	2.220
4	0.144	4.66	-0.648	2.210	4.66	-0.620	2.118

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2485	105.3	-5.0	-0.6	0.069208	-0.001223	0.000087
16	0.002319	423.8	9.2	3.2	0.004137	-0.000485	0.003678
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.501	1.714	4.66	-0.503	1.719
1	0.144	4.65	-0.487	1.668	4.65	-0.485	1.657
2	0.104	4.63	-0.541	1.859	4.63	-0.549	1.886
2	0.144	4.63	-0.535	1.839	4.63	-0.537	1.846
3	0.104	4.62	-0.643	2.216	4.62	-0.676	2.326
3	0.144	4.62	-0.643	2.217	4.62	-0.663	2.283
4	0.104	4.65	-0.726	2.486	4.66	-0.715	2.442
4	0.144	4.65	-0.726	2.483	4.65	-0.710	2.426
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2485	105.3	-5.0	-0.6	0.069208	-0.001223	0.000087
16	0.002319	423.8	9.2	3.2	0.004137	-0.000485	0.003678
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.492	1.690	4.64	-0.471	1.616
1	0.144	4.63	-0.488	1.677	4.63	-0.462	1.588
2	0.104	4.61	-0.515	1.779	4.61	-0.482	1.663
2	0.144	4.61	-0.515	1.776	4.61	-0.475	1.641
3	0.104	4.61	-0.597	2.063	4.60	-0.557	1.926
3	0.144	4.60	-0.608	2.102	4.60	-0.536	1.855
4	0.104	4.63	-0.724	2.487	4.62	-0.690	2.375
4	0.144	4.63	-0.719	2.472	4.62	-0.677	2.330
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
22	0.2485	105.3	-5.0	-0.6	0.069208	-0.001223	0.000087
16	0.002319	423.8	9.2	3.2	0.004137	-0.000485	0.003678
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.517	1.768	4.65	-0.513	1.758
1	0.144	4.65	-0.506	1.730	4.65	-0.498	1.704
2	0.104	4.62	-0.571	1.969	4.62	-0.540	1.861
2	0.144	4.62	-0.574	1.977	4.61	-0.537	1.851
3	0.104	4.62	-0.694	2.392	4.62	-0.677	2.331
3	0.144	4.62	-0.675	2.327	4.61	-0.654	2.254
4	0.104	4.65	-0.770	2.636	4.64	-0.732	2.507
4	0.144	4.65	-0.759	2.599	4.64	-0.707	2.425

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2479	105.4	-5.0	-0.7	0.080073	-0.001298	0.000023
27	0.002343	425.2	10.1	3.6	0.005065	-0.000408	0.004153
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.625	2.154	4.61	-0.674	2.323
1	0.144	4.61	-0.601	2.072	4.61	-0.635	2.194
2	0.104	4.59	-0.639	2.218	4.58	-0.619	2.149
2	0.144	4.58	-0.635	2.206	4.57	-0.586	2.038
3	0.104	4.59	-0.803	2.783	4.58	-0.785	2.729
3	0.144	4.58	-0.800	2.775	4.57	-0.756	2.628
4	0.104	4.60	-0.873	3.022	4.59	-0.794	2.750
4	0.144	4.59	-0.864	2.993	4.59	-0.773	2.678
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.636	2.194	4.62	-0.665	2.292
1	0.144	4.61	-0.620	2.140	4.61	-0.626	2.159
2	0.104	4.61	-0.704	2.432	4.60	-0.705	2.440
2	0.144	4.61	-0.692	2.392	4.60	-0.676	2.339
3	0.104	4.59	-0.734	2.548	4.59	-0.726	2.517
3	0.144	4.58	-0.729	2.531	4.59	-0.710	2.462
4	0.104	4.62	-0.840	2.894	4.62	-0.865	2.980
4	0.144	4.61	-0.821	2.832	4.61	-0.828	2.854
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.661	2.279	4.62	-0.661	2.280
1	0.144	4.61	-0.636	2.195	4.61	-0.622	2.145
2	0.104	4.60	-0.692	2.395	4.59	-0.677	2.345
2	0.144	4.60	-0.676	2.337	4.59	-0.636	2.202
3	0.104	4.59	-0.791	2.743	4.59	-0.749	2.596
3	0.144	4.59	-0.774	2.685	4.58	-0.724	2.511
4	0.104	4.61	-0.860	2.968	4.61	-0.834	2.878
4	0.144	4.61	-0.838	2.893	4.61	-0.794	2.743

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
34	0.2484	105.4	-5.0	-0.8	0.096774	-0.001913	-0.000157
29	0.002343	424.6	11.8	5.1	0.006917	-0.000568	0.005576
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-0.942	3.293	4.53	-0.892	3.132
1	0.144	4.55	-0.931	3.257	4.52	-0.846	2.974
2	0.104	4.51	-1.005	3.545	4.49	-0.815	2.887
2	0.144	4.51	-1.003	3.537	4.49	-0.813	2.881
3	0.104	4.52	-0.883	3.108	4.50	-0.933	3.297
3	0.144	4.51	-0.837	2.952	4.48	-0.853	3.027
4	0.104	4.52	-1.214	4.265	4.50	-1.157	4.090
4	0.144	4.52	-1.161	4.083	4.49	-1.139	4.029
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-0.838	2.931	4.54	-0.901	3.156
1	0.144	4.55	-0.829	2.901	4.54	-0.847	2.968
2	0.104	4.51	-0.893	3.151	4.51	-0.816	2.880
2	0.144	4.51	-0.898	3.169	4.50	-0.811	2.866
3	0.104	4.52	-0.759	2.674	4.51	-0.905	3.187
3	0.144	4.51	-0.741	2.614	4.50	-0.842	2.979
4	0.104	4.51	-1.209	4.260	4.51	-1.189	4.188
4	0.144	4.51	-1.150	4.056	4.50	-1.172	4.139
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.55	-0.860	3.010	4.55	-0.793	2.774
1	0.144	4.54	-0.869	3.043	4.54	-0.783	2.740
2	0.104	4.51	-0.958	3.376	4.51	-0.805	2.840
2	0.144	4.51	-0.969	3.417	4.51	-0.807	2.848
3	0.104	4.52	-0.954	3.355	4.50	-0.905	3.200
3	0.144	4.52	-0.955	3.361	4.50	-0.892	3.151
4	0.104	4.51	-1.173	4.135	4.51	-1.015	3.578
4	0.144	4.51	-1.118	3.941	4.51	-1.014	3.575

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.2838	120.6	-5.0	-0.2	0.067083	-0.000873	-0.000693
9	0.002344	425.2	9.6	4.0	0.005442	-0.000343	0.003826
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.485	1.646	4.69	-0.527	1.786
1	0.144	4.69	-0.480	1.630	4.69	-0.539	1.828
2	0.104	4.65	-0.636	2.176	4.64	-0.641	2.196
2	0.144	4.64	-0.623	2.139	4.64	-0.623	2.137
3	0.104	4.64	-0.677	2.322	4.63	-0.800	2.748
3	0.144	4.63	-0.633	2.176	4.62	-0.746	2.567
4	0.104	4.69	-0.906	3.073	4.70	-0.945	3.203
4	0.144	4.69	-0.897	3.043	4.69	-0.943	3.197
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.2838	120.6	-5.0	-0.2	0.067083	-0.000873	-0.000693
9	0.002344	425.2	9.6	4.0	0.005442	-0.000343	0.003826
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.718	2.434	4.67	-0.623	2.122
1	0.144	4.68	-0.696	2.362	4.66	-0.614	2.096
2	0.104	4.62	-0.611	2.106	4.63	-0.562	1.933
2	0.144	4.61	-0.621	2.143	4.60	-0.508	1.758
3	0.104	4.66	-1.187	4.046	4.64	-1.744	5.975
3	0.144	4.64	-1.221	4.184	4.63	-1.301	4.469
4	0.104	4.66	-0.939	3.204	4.64	-0.937	3.212
4	0.144	4.65	-0.947	3.238	4.64	-0.922	3.164
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.2838	120.6	-5.0	-0.2	0.067083	-0.000873	-0.000693
9	0.002344	425.2	9.6	4.0	0.005442	-0.000343	0.003826
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.644	2.190	4.68	-0.716	2.437
1	0.144	4.68	-0.648	2.204	4.68	-0.712	2.422
2	0.104	4.63	-0.619	2.125	4.63	-0.815	2.798
2	0.144	4.62	-0.567	1.953	4.62	-0.674	2.319
3	0.104	4.64	-0.963	3.302	4.73	-1.640	5.508
3	0.144	4.63	-0.949	3.261	4.63	-1.100	3.777
4	0.104	4.66	-0.849	2.900	4.72	-1.010	3.402
4	0.144	4.66	-0.854	2.920	4.73	-0.970	3.265

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3306	140.2	-5.0	0.1	0.019231	-0.000301	-0.000357
11	0.002319	424.3	6.2	0.8	-0.000175	-0.000645	0.001944
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.77	-0.435	1.453	4.77	-0.470	1.566
1	0.144	4.76	-0.387	1.294	4.77	-0.410	1.369
2	0.104	4.75	-0.548	1.836	4.75	-0.567	1.901
2	0.144	4.75	-0.529	1.771	4.74	-0.547	1.836
3	0.104	4.77	-0.673	2.244	4.78	-0.618	2.059
3	0.144	4.76	-0.606	2.027	4.75	-0.595	1.995
4	0.104	4.79	-0.668	2.220	4.79	-0.679	2.256
4	0.144	4.79	-0.635	2.111	4.78	-0.639	2.124
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.76	-0.438	1.464	4.76	-0.458	1.531
1	0.144	4.76	-0.421	1.408	4.76	-0.431	1.442
2	0.104	4.76	-0.548	1.829	4.76	-0.533	1.782
2	0.144	4.76	-0.534	1.784	4.75	-0.517	1.732
3	0.104	4.75	-0.502	1.679	4.76	-0.541	1.809
3	0.144	4.75	-0.488	1.633	4.75	-0.495	1.661
4	0.104	4.78	-0.570	1.896	4.77	-0.602	2.008
4	0.144	4.78	-0.550	1.832	4.77	-0.574	1.914
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.79	-0.326	1.081	4.79	-0.342	1.136
1	0.144	4.79	-0.306	1.018	4.79	-0.326	1.081
2	0.104	4.78	-0.462	1.540	4.78	-0.450	1.498
2	0.144	4.78	-0.453	1.510	4.78	-0.442	1.472
3	0.104	4.78	-0.479	1.594	4.78	-0.530	1.763
3	0.144	4.78	-0.474	1.580	4.78	-0.512	1.704
4	0.104	4.81	-0.527	1.742	4.80	-0.541	1.791
4	0.144	4.81	-0.509	1.684	4.80	-0.514	1.703

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3301	140.3	-5.0	0.1	0.039613	-0.000694	-0.00051
12	0.002318	425.0	7.9	2.1	0.001831	-0.000533	0.002761
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.432	1.452	4.74	-0.480	1.614
1	0.144	4.73	-0.415	1.395	4.73	-0.456	1.534
2	0.104	4.71	-0.575	1.944	4.70	-0.575	1.945
2	0.144	4.71	-0.563	1.902	4.70	-0.548	1.855
3	0.104	4.71	-0.542	1.831	4.71	-0.666	2.251
3	0.144	4.70	-0.494	1.672	4.70	-0.619	2.096
4	0.104	4.74	-0.736	2.470	4.74	-0.774	2.600
4	0.144	4.74	-0.706	2.370	4.73	-0.738	2.482
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.74	-0.456	1.528	4.74	-0.519	1.744
1	0.144	4.74	-0.445	1.496	4.73	-0.493	1.656
2	0.104	4.72	-0.551	1.858	4.71	-0.553	1.867
2	0.144	4.72	-0.541	1.824	4.71	-0.546	1.845
3	0.104	4.72	-0.601	2.026	4.71	-0.681	2.302
3	0.144	4.71	-0.577	1.950	4.69	-0.650	2.205
4	0.104	4.75	-0.718	2.405	4.75	-0.759	2.543
4	0.144	4.75	-0.696	2.329	4.74	-0.720	2.414
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.73	-0.420	1.412	4.74	-0.468	1.573
1	0.144	4.73	-0.385	1.295	4.73	-0.419	1.408
2	0.104	4.71	-0.588	1.986	4.71	-0.588	1.985
2	0.144	4.72	-0.576	1.944	4.71	-0.566	1.913
3	0.104	4.72	-0.603	2.034	4.72	-0.634	2.138
3	0.144	4.71	-0.590	1.992	4.71	-0.627	2.120
4	0.104	4.75	-0.696	2.331	4.75	-0.707	2.368
4	0.144	4.75	-0.675	2.263	4.74	-0.680	2.281

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3307	140.4	-5.0	0.1	0.058302	-0.001071	-0.000411
13	0.002316	424.7	9.7	3.7	0.003731	-0.000574	0.003807
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.67	-0.471	1.606	4.67	-0.573	1.954
1	0.144	4.66	-0.442	1.507	4.67	-0.531	1.811
2	0.104	4.61	-0.516	1.780	4.61	-0.550	1.898
2	0.144	4.60	-0.494	1.707	4.60	-0.543	1.879
3	0.104	4.60	-0.496	1.717	4.62	-1.102	3.791
3	0.144	4.59	-0.449	1.558	4.59	-1.003	3.475
4	0.104	4.65	-0.940	3.220	4.67	-1.054	3.592
4	0.144	4.65	-0.933	3.192	4.66	-0.994	3.393
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.371	1.258	4.69	-0.423	1.436
1	0.144	4.68	-0.338	1.150	4.68	-0.383	1.303
2	0.104	4.64	-0.597	2.048	4.64	-0.608	2.088
2	0.144	4.64	-0.589	2.020	4.63	-0.551	1.895
3	0.104	4.66	-0.629	2.148	4.63	-0.902	3.097
3	0.144	4.64	-0.613	2.101	4.62	-0.714	2.458
4	0.104	4.71	-0.820	2.772	4.69	-0.863	2.929
4	0.144	4.70	-0.812	2.747	4.69	-0.866	2.938
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.69	-0.477	1.619	4.69	-0.498	1.690
1	0.144	4.69	-0.505	1.712	4.69	-0.513	1.741
2	0.104	4.67	-0.567	1.933	4.66	-0.558	1.905
2	0.144	4.67	-0.571	1.945	4.65	-0.562	1.922
3	0.104	4.65	-0.759	2.600	4.66	-0.845	2.884
3	0.144	4.66	-0.831	2.839	4.65	-0.767	2.622
4	0.104	4.70	-0.772	2.613	4.69	-0.785	2.660
4	0.144	4.70	-0.783	2.647	4.69	-0.769	2.606

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3302	140.4	-5.0	0.0	0.066738	-0.001153	-0.000808
10	0.002322	425.2	10.6	4.6	0.004906	-0.000699	0.004454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.62	-0.798	2.749	4.64	-0.842	2.891
1	0.144	4.63	-0.798	2.745	4.62	-0.791	2.721
2	0.104	4.60	-0.848	2.932	4.57	-0.915	3.184
2	0.144	4.59	-0.916	3.173	4.57	-0.897	3.120
3	0.104	4.60	-1.324	4.574	4.55	-1.338	4.681
3	0.144	4.60	-1.169	4.041	4.55	-1.605	5.598
4	0.104	4.67	-1.231	4.195	4.64	-1.100	3.772
4	0.144	4.66	-1.259	4.297	4.63	-1.143	3.926
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3302	140.4	-5.0	0.0	0.066738	-0.001153	-0.000808
10	0.002322	425.2	10.6	4.6	0.004906	-0.000699	0.004454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.686	2.346	4.64	-0.735	2.520
1	0.144	4.66	-0.689	2.356	4.64	-0.695	2.380
2	0.104	4.61	-0.781	2.692	4.59	-0.817	2.831
2	0.144	4.60	-0.772	2.669	4.58	-0.757	2.629
3	0.104	4.63	-1.163	3.997	4.62	-1.372	4.722
3	0.144	4.63	-1.163	3.999	4.62	-1.308	4.500
4	0.104	4.66	-0.907	3.099	4.66	-1.053	3.591
4	0.144	4.66	-0.900	3.075	4.65	-0.973	3.329
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3302	140.4	-5.0	0.0	0.066738	-0.001153	-0.000808
10	0.002322	425.2	10.6	4.6	0.004906	-0.000699	0.004454
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.68	-0.736	2.502	4.67	-0.822	2.798
1	0.144	4.67	-0.741	2.526	4.67	-0.824	2.809
2	0.104	4.61	-0.780	2.691	4.61	-0.983	3.393
2	0.144	4.60	-0.685	2.370	4.60	-0.804	2.782
3	0.104	4.67	-1.104	3.760	4.61	-1.606	5.536
3	0.144	4.66	-1.042	3.554	4.65	-1.229	4.198
4	0.104	4.66	-0.967	3.300	4.65	-0.958	3.274
4	0.144	4.66	-0.962	3.286	4.65	-0.968	3.310

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3304	140.3	-5.0	0.1	0.068215	-0.001234	-0.000044
14	0.002316	424.9	10.7	4.5	0.004607	-0.000523	0.004438
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.674	2.326	4.61	-0.728	2.512
1	0.144	4.61	-0.689	2.377	4.62	-0.709	2.444
2	0.104	4.53	-0.820	2.879	4.54	-0.765	2.683
2	0.144	4.53	-0.801	2.813	4.53	-0.765	2.685
3	0.104	4.55	-0.235	0.822	4.61	-1.712	5.902
3	0.144	4.55	-0.181	0.633	4.59	-1.357	4.702
4	0.104	4.60	-1.061	3.670	4.61	-1.254	4.325
4	0.144	4.59	-0.991	3.432	4.59	-1.231	4.260
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3304	140.3	-5.0	0.1	0.068215	-0.001234	-0.000044
14	0.002316	424.9	10.7	4.5	0.004607	-0.000523	0.004438
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.715	2.467	4.61	-0.934	3.223
1	0.144	4.61	-0.729	2.518	4.60	-0.768	2.658
2	0.104	4.53	-0.837	2.941	4.53	-0.879	3.088
2	0.144	4.52	-0.820	2.884	4.52	-0.835	2.940
3	0.104	4.54	-0.586	2.057	4.53	-1.491	5.232
3	0.144	4.54	-0.414	1.452	4.49	-1.485	5.259
4	0.104	4.58	-1.178	4.087	4.58	-1.443	5.002
4	0.144	4.57	-1.138	3.957	4.57	-1.341	4.668
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
14	0.3304	140.3	-5.0	0.1	0.068215	-0.001234	-0.000044
14	0.002316	424.9	10.7	4.5	0.004607	-0.000523	0.004438
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.641	2.197	4.61	-0.657	2.269
1	0.144	4.64	-0.611	2.096	4.60	-0.677	2.344
2	0.104	4.55	-0.652	2.282	4.56	-0.634	2.214
2	0.144	4.55	-0.675	2.360	4.54	-0.593	2.079
3	0.104	4.63	-0.786	2.700	4.55	-1.609	5.620
3	0.144	4.61	-0.536	1.850	4.56	-1.252	4.370
4	0.104	4.61	-0.973	3.354	4.58	-1.017	3.528
4	0.144	4.61	-1.020	3.520	4.58	-1.012	3.511

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0481	20.5	-10.0	-1.9	0.068440	-0.000757	-0.000058
15	0.002297	426.2	9.4	0.9	0.011305	-0.000638	0.004846
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.770	2.641	4.63	-0.795	2.733
1	0.144	4.63	-0.743	2.550	4.63	-0.763	2.624
2	0.104	4.63	-0.803	2.757	4.62	-0.832	2.868
2	0.144	4.63	-0.781	2.681	4.62	-0.799	2.753
3	0.104	4.62	-0.878	3.024	4.61	-0.878	3.033
3	0.144	4.61	-0.854	2.945	4.60	-0.846	2.926
4	0.104	4.64	-0.886	3.036	4.63	-0.944	3.239
4	0.144	4.64	-0.859	2.944	4.63	-0.893	3.070
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0481	20.5	-10.0	-1.9	0.068440	-0.000757	-0.000058
15	0.002297	426.2	9.4	0.9	0.011305	-0.000638	0.004846
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.833	2.856	4.63	-0.803	2.759
1	0.144	4.64	-0.809	2.775	4.63	-0.769	2.643
2	0.104	4.64	-0.817	2.802	4.63	-0.833	2.861
2	0.144	4.64	-0.793	2.720	4.63	-0.799	2.745
3	0.104	4.61	-0.938	3.233	4.61	-0.891	3.072
3	0.144	4.61	-0.908	3.132	4.61	-0.851	2.941
4	0.104	4.65	-0.918	3.140	4.64	-0.958	3.284
4	0.144	4.65	-0.888	3.039	4.64	-0.902	3.093
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0481	20.5	-10.0	-1.9	0.068440	-0.000757	-0.000058
15	0.002297	426.2	9.4	0.9	0.011305	-0.000638	0.004846
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.787	2.698	4.63	-0.855	2.936
1	0.144	4.64	-0.758	2.601	4.63	-0.795	2.736
2	0.104	4.63	-0.798	2.745	4.61	-0.814	2.806
2	0.144	4.63	-0.774	2.662	4.61	-0.785	2.708
3	0.104	4.63	-0.870	2.992	4.61	-0.932	3.215
3	0.144	4.62	-0.842	2.900	4.60	-0.887	3.068
4	0.104	4.64	-0.932	3.196	4.63	-0.935	3.215
4	0.144	4.64	-0.900	3.086	4.62	-0.890	3.062

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0696	29.6	-10.0	-2.1	0.067118	-0.000883	-0.000065
19	0.002292	425.7	9.1	1.2	0.010822	-0.000882	0.004604
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.727	2.487	4.64	-0.729	2.501
1	0.144	4.64	-0.698	2.392	4.64	-0.704	2.416
2	0.104	4.64	-0.723	2.475	4.64	-0.744	2.554
2	0.144	4.64	-0.699	2.395	4.64	-0.719	2.467
3	0.104	4.64	-0.809	2.774	4.63	-0.831	2.858
3	0.144	4.63	-0.777	2.669	4.62	-0.802	2.759
4	0.104	4.66	-0.758	2.587	4.65	-0.795	2.720
4	0.144	4.66	-0.724	2.472	4.65	-0.754	2.581
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0696	29.6	-10.0	-2.1	0.067118	-0.000883	-0.000065
19	0.002292	425.7	9.1	1.2	0.010822	-0.000882	0.004604
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.729	2.493	4.65	-0.758	2.598
1	0.144	4.65	-0.703	2.403	4.64	-0.715	2.450
2	0.104	4.64	-0.762	2.610	4.63	-0.745	2.560
2	0.144	4.64	-0.738	2.532	4.63	-0.715	2.458
3	0.104	4.64	-0.836	2.866	4.63	-0.876	3.009
3	0.144	4.64	-0.804	2.758	4.63	-0.827	2.842
4	0.104	4.66	-0.834	2.850	4.64	-0.827	2.833
4	0.144	4.65	-0.799	2.731	4.64	-0.782	2.678
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.0696	29.6	-10.0	-2.1	0.067118	-0.000883	-0.000065
19	0.002292	425.7	9.1	1.2	0.010822	-0.000882	0.004604
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.707	2.424	4.64	-0.710	2.436
1	0.144	4.64	-0.683	2.341	4.64	-0.682	2.340
2	0.104	4.64	-0.768	2.636	4.62	-0.775	2.668
2	0.144	4.64	-0.746	2.558	4.62	-0.744	2.560
3	0.104	4.63	-0.799	2.745	4.62	-0.803	2.763
3	0.144	4.63	-0.770	2.648	4.62	-0.776	2.671
4	0.104	4.66	-0.813	2.779	4.65	-0.843	2.887
4	0.144	4.65	-0.779	2.663	4.66	-0.798	2.733

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1068	45.4	-10.0	-1.8	0.067828	-0.000690	-0.000099
23	0.002291	424.9	9.0	1.5	0.010825	-0.000832	0.004534
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.673	2.310	4.63	-0.654	2.247
1	0.144	4.63	-0.644	2.213	4.63	-0.617	2.123
2	0.104	4.64	-0.688	2.358	4.63	-0.724	2.488
2	0.144	4.64	-0.665	2.282	4.63	-0.696	2.392
3	0.104	4.62	-0.740	2.550	4.61	-0.744	2.567
3	0.144	4.62	-0.721	2.484	4.61	-0.713	2.461
4	0.104	4.66	-0.740	2.529	4.64	-0.791	2.712
4	0.144	4.65	-0.711	2.430	4.64	-0.750	2.572
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.646	2.220	4.63	-0.668	2.296
1	0.144	4.63	-0.615	2.115	4.62	-0.627	2.158
2	0.104	4.63	-0.701	2.408	4.62	-0.720	2.480
2	0.144	4.63	-0.682	2.341	4.62	-0.694	2.391
3	0.104	4.61	-0.756	2.607	4.61	-0.772	2.667
3	0.144	4.61	-0.735	2.538	4.60	-0.729	2.521
4	0.104	4.66	-0.770	2.629	4.64	-0.811	2.779
4	0.144	4.66	-0.740	2.528	4.64	-0.771	2.643
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.682	2.339	4.63	-0.697	2.395
1	0.144	4.63	-0.653	2.242	4.63	-0.660	2.269
2	0.104	4.63	-0.701	2.410	4.62	-0.718	2.472
2	0.144	4.63	-0.678	2.332	4.62	-0.694	2.389
3	0.104	4.62	-0.780	2.689	4.61	-0.784	2.707
3	0.144	4.61	-0.747	2.574	4.61	-0.751	2.594
4	0.104	4.65	-0.779	2.666	4.64	-0.806	2.767
4	0.144	4.65	-0.748	2.560	4.64	-0.774	2.658

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1423	60.5	-10.0	-1.4	0.067695	-0.000522	-0.000336
27	0.002286	425.7	9.2	2.0	0.010892	-0.000793	0.004728
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.619	2.128	4.62	-0.639	2.201
1	0.144	4.62	-0.586	2.016	4.61	-0.600	2.068
2	0.104	4.62	-0.662	2.279	4.61	-0.684	2.359
2	0.144	4.62	-0.641	2.205	4.61	-0.652	2.251
3	0.104	4.61	-0.731	2.523	4.60	-0.762	2.635
3	0.144	4.61	-0.704	2.431	4.59	-0.718	2.485
4	0.104	4.64	-0.761	2.612	4.63	-0.811	2.787
4	0.144	4.64	-0.723	2.482	4.62	-0.756	2.602
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1423	60.5	-10.0	-1.4	0.067695	-0.000522	-0.000336
27	0.002286	425.7	9.2	2.0	0.010892	-0.000793	0.004728
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.66	-0.622	2.127	4.65	-0.642	2.198
1	0.144	4.65	-0.597	2.041	4.64	-0.610	2.089
2	0.104	4.64	-0.659	2.262	4.63	-0.663	2.281
2	0.144	4.64	-0.640	2.197	4.63	-0.639	2.199
3	0.104	4.63	-0.703	2.416	4.63	-0.713	2.452
3	0.144	4.63	-0.676	2.325	4.62	-0.677	2.332
4	0.104	4.65	-0.795	2.720	4.64	-0.814	2.792
4	0.144	4.65	-0.762	2.608	4.64	-0.764	2.621
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1423	60.5	-10.0	-1.4	0.067695	-0.000522	-0.000336
27	0.002286	425.7	9.2	2.0	0.010892	-0.000793	0.004728
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.634	2.172	4.64	-0.667	2.286
1	0.144	4.64	-0.603	2.065	4.64	-0.617	2.117
2	0.104	4.64	-0.652	2.237	4.63	-0.658	2.260
2	0.144	4.64	-0.630	2.163	4.63	-0.628	2.159
3	0.104	4.63	-0.772	2.651	4.62	-0.796	2.742
3	0.144	4.63	-0.740	2.544	4.61	-0.745	2.571
4	0.104	4.66	-0.735	2.509	4.65	-0.764	2.613
4	0.144	4.66	-0.705	2.409	4.65	-0.721	2.469

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1766	75.1	-10.0	-1.0	0.067190	-0.000387	-0.000108
28	0.002282	425.1	9.7	2.4	0.010701	-0.000915	0.005023
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.641	2.196	4.64	-0.660	2.264
1	0.144	4.64	-0.611	2.095	4.63	-0.613	2.105
2	0.104	4.63	-0.654	2.247	4.62	-0.664	2.287
2	0.144	4.63	-0.636	2.184	4.62	-0.638	2.197
3	0.104	4.61	-0.736	2.537	4.61	-0.764	2.635
3	0.144	4.61	-0.723	2.494	4.61	-0.724	2.502
4	0.104	4.65	-0.811	2.775	4.64	-0.821	2.816
4	0.144	4.65	-0.776	2.658	4.63	-0.772	2.652
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1766	75.1	-10.0	-1.0	0.067190	-0.000387	-0.000108
28	0.002282	425.1	9.7	2.4	0.010701	-0.000915	0.005023
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.65	-0.651	2.231	4.64	-0.658	2.255
1	0.144	4.64	-0.622	2.131	4.64	-0.615	2.110
2	0.104	4.63	-0.622	2.135	4.63	-0.638	2.195
2	0.144	4.63	-0.604	2.073	4.63	-0.612	2.104
3	0.104	4.62	-0.753	2.594	4.61	-0.769	2.650
3	0.144	4.61	-0.722	2.491	4.61	-0.732	2.530
4	0.104	4.65	-0.776	2.654	4.64	-0.782	2.680
4	0.144	4.65	-0.741	2.536	4.64	-0.734	2.518
Blade no.	r/R	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.1766	75.1	-10.0	-1.0	0.067190	-0.000387	-0.000108
28	0.002282	425.1	9.7	2.4	0.010701	-0.000915	0.005023
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.615	2.113	4.63	-0.614	2.109
1	0.144	4.63	-0.585	2.011	4.63	-0.579	1.991
2	0.104	4.63	-0.638	2.191	4.62	-0.668	2.299
2	0.144	4.63	-0.626	2.152	4.62	-0.643	2.216
3	0.104	4.61	-0.711	2.453	4.61	-0.721	2.489
3	0.144	4.61	-0.689	2.378	4.60	-0.691	2.387
4	0.104	4.65	-0.746	2.551	4.64	-0.783	2.686
4	0.144	4.65	-0.710	2.432	4.64	-0.733	2.516

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.2131	90.7	-10.0	-0.7	0.067764	-0.000353	-0.000028
29	0.002276	425.8	10.4	3.1	0.010671	-0.001041	0.005462
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.649	2.226	4.63	-0.643	2.211
1	0.144	4.63	-0.622	2.134	4.63	-0.607	2.089
2	0.104	4.63	-0.590	2.027	4.63	-0.630	2.167
2	0.144	4.63	-0.573	1.969	4.63	-0.601	2.067
3	0.104	4.60	-0.729	2.523	4.60	-0.698	2.416
3	0.144	4.59	-0.705	2.441	4.59	-0.674	2.337
4	0.104	4.64	-0.745	2.553	4.64	-0.787	2.699
4	0.144	4.64	-0.717	2.457	4.63	-0.729	2.503
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.2131	90.7	-10.0	-0.7	0.067764	-0.000353	-0.000028
29	0.002276	425.8	10.4	3.1	0.010671	-0.001041	0.005462
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.63	-0.642	2.208	4.62	-0.653	2.248
1	0.144	4.63	-0.617	2.124	4.62	-0.614	2.117
2	0.104	4.62	-0.641	2.206	4.62	-0.672	2.315
2	0.144	4.62	-0.620	2.134	4.61	-0.639	2.205
3	0.104	4.60	-0.689	2.384	4.60	-0.702	2.430
3	0.144	4.60	-0.665	2.301	4.59	-0.664	2.300
4	0.104	4.64	-0.782	2.685	4.63	-0.818	2.814
4	0.144	4.63	-0.748	2.568	4.62	-0.761	2.619
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.2131	90.7	-10.0	-0.7	0.067764	-0.000353	-0.000028
29	0.002276	425.8	10.4	3.1	0.010671	-0.001041	0.005462
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.64	-0.647	2.223	4.63	-0.690	2.371
1	0.144	4.63	-0.611	2.099	4.62	-0.632	2.175
2	0.104	4.62	-0.626	2.158	4.61	-0.640	2.209
2	0.144	4.61	-0.607	2.092	4.63	-0.709	2.437
3	0.104	4.61	-0.796	2.750	4.60	-0.771	2.668
3	0.144	4.60	-0.783	2.705	4.59	-0.738	2.558
4	0.104	4.63	-0.799	2.745	4.63	-0.806	2.773
4	0.144	4.63	-0.773	2.657	4.62	-0.760	2.616

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.2482	105.3	-10.0	-0.5	0.068593	-0.000538	-0.000047
33	0.002267	424.5	11.2	3.8	0.010567	-0.001188	0.006240
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.641	2.214	4.61	-0.672	2.319
1	0.144	4.61	-0.615	2.124	4.61	-0.628	2.170
2	0.104	4.59	-0.625	2.167	4.58	-0.610	2.117
2	0.144	4.59	-0.610	2.118	4.58	-0.589	2.044
3	0.104	4.58	-0.714	2.481	4.57	-0.717	2.495
3	0.144	4.57	-0.711	2.472	4.57	-0.690	2.403
4	0.104	4.60	-0.813	2.813	4.59	-0.806	2.792
4	0.144	4.59	-0.796	2.756	4.59	-0.778	2.695
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.670	2.317	4.60	-0.704	2.433
1	0.144	4.60	-0.645	2.232	4.60	-0.658	2.278
2	0.104	4.60	-0.647	2.238	4.59	-0.652	2.258
2	0.144	4.60	-0.645	2.231	4.59	-0.642	2.225
3	0.104	4.57	-0.706	2.456	4.57	-0.718	2.504
3	0.144	4.57	-0.704	2.454	4.56	-0.723	2.526
4	0.104	4.61	-0.808	2.789	4.61	-0.836	2.886
4	0.144	4.61	-0.788	2.718	4.6	-0.800	2.764
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.61	-0.701	2.421	4.61	-0.686	2.371
1	0.144	4.60	-0.668	2.308	4.60	-0.643	2.224
2	0.104	4.59	-0.681	2.360	4.59	-0.650	2.255
2	0.144	4.59	-0.661	2.292	4.58	-0.624	2.166
3	0.104	4.58	-0.792	2.751	4.57	-0.784	2.728
3	0.144	4.58	-0.762	2.647	4.56	-0.708	2.472
4	0.104	4.61	-0.898	3.100	4.60	-0.847	2.930
4	0.144	4.61	-0.868	2.996	4.60	-0.808	2.796

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.283	120.4	-10.0	-0.3	0.068685	-0.000607	0.000351
37	0.002256	425.6	11.9	4.3	0.010027	-0.001403	0.006767
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.59	-0.659	2.287	4.59	-0.771	2.671
1	0.144	4.58	-0.634	2.201	4.59	-0.730	2.532
2	0.104	4.55	-0.617	2.160	4.55	-0.654	2.287
2	0.144	4.55	-0.601	2.103	4.55	-0.619	2.164
3	0.104	4.54	-0.716	2.509	4.55	-0.855	2.994
3	0.144	4.54	-0.728	2.549	4.55	-0.777	2.716
4	0.104	4.55	-0.800	2.796	4.56	-0.836	2.914
4	0.144	4.55	-0.795	2.778	4.57	-0.823	2.868
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.283	120.4	-10.0	-0.3	0.068685	-0.000607	0.000351
37	0.002256	425.6	11.9	4.3	0.010027	-0.001403	0.006767
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.530	1.830	4.60	-0.596	2.061
1	0.144	4.60	-0.507	1.753	4.59	-0.557	1.930
2	0.104	4.60	-0.569	1.969	4.58	-0.587	2.039
2	0.144	4.60	-0.558	1.931	4.58	-0.561	1.950
3	0.104	4.57	-0.589	2.048	4.57	-0.643	2.240
3	0.144	4.57	-0.570	1.987	4.56	-0.643	2.241
4	0.104	4.60	-0.750	2.593	4.59	-0.810	2.809
4	0.144	4.60	-0.727	2.517	4.58	-0.779	2.705
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.283	120.4	-10.0	-0.3	0.068685	-0.000607	0.000351
37	0.002256	425.6	11.9	4.3	0.010027	-0.001403	0.006767
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.60	-0.745	2.578	4.59	-0.692	2.402
1	0.144	4.59	-0.714	2.474	4.58	-0.660	2.290
2	0.104	4.55	-0.633	2.213	4.56	-0.570	1.988
2	0.144	4.55	-0.614	2.145	4.55	-0.553	1.931
3	0.104	4.54	-0.714	2.503	4.55	-0.809	2.826
3	0.144	4.54	-0.684	2.397	4.54	-0.715	2.509
4	0.104	4.56	-0.922	3.215	4.56	-0.871	3.036
4	0.144	4.56	-0.892	3.113	4.56	-0.835	2.911

RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.3313	140.5	-10.0	0.1	0.065764	-0.000553	-0.000725
38	0.002239	424.3	13.2	5.5	0.009607	-0.001410	0.007627
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.57	-0.824	2.867	4.56	-0.750	2.615
1	0.144	4.56	-0.824	2.874	4.55	-0.771	2.692
2	0.104	4.49	-0.739	2.616	4.51	-0.651	2.297
2	0.144	4.49	-0.726	2.571	4.49	-0.640	2.265
3	0.104	4.49	-1.151	4.072	4.52	-1.545	5.438
3	0.144	4.50	-1.234	4.354	4.50	-1.323	4.675
4	0.104	4.53	-1.209	4.245	4.53	-1.148	4.032
4	0.144	4.53	-1.240	4.353	4.53	-1.127	3.961
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.3313	140.5	-10.0	0.1	0.065764	-0.000553	-0.000725
38	0.002239	424.3	13.2	5.5	0.009607	-0.001410	0.007627
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.53	-0.863	3.032	4.54	-0.882	3.089
1	0.144	4.52	-0.880	3.095	4.54	-0.824	2.887
2	0.104	4.47	-0.704	2.510	4.48	-0.691	2.452
2	0.144	4.46	-0.710	2.532	4.47	-0.643	2.287
3	0.104	4.43	-1.098	3.937	4.45	-1.083	3.870
3	0.144	4.42	-1.038	3.734	4.46	-1.007	3.590
4	0.104	4.46	-1.156	4.123	4.50	-1.011	3.577
4	0.144	4.45	-1.147	4.095	4.50	-1.027	3.630
RUN POINT	V/OR RHO	VKTS RPM	ALPHA COLL	A1S B1S	CLRHS/S CXRHS/S	CYRH/S CMXHS/S	CMYH/S CP/S
30	0.3313	140.5	-10.0	0.1	0.065764	-0.000553	-0.000725
38	0.002239	424.3	13.2	5.5	0.009607	-0.001410	0.007627
Blade no.	r/R	MB freq.	MB sigma	MB damp.	TA freq.	TA sigma	TA damp.
1	0.104	4.56	-0.806	2.812	4.57	-0.757	2.637
1	0.144	4.55	-0.787	2.749	4.56	-0.727	2.538
2	0.104	4.51	-0.671	2.366	4.53	-0.688	2.416
2	0.144	4.51	-0.660	2.327	4.51	-0.617	2.178
3	0.104	4.52	-1.051	3.697	4.53	-1.315	4.612
3	0.144	4.51	-1.021	3.596	4.50	-1.071	3.789
4	0.104	4.53	-1.101	3.866	4.54	-0.977	3.424
4	0.144	4.53	-1.115	3.917	4.53	-0.938	3.293

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (<i>Leave blank</i>)			2. REPORT DATE August 1996		3. REPORT TYPE AND DATES COVERED Technical Memorandum		
4. TITLE AND SUBTITLE Aeroelastic Stability of a Full-Scale Hingeless Rotor			5. FUNDING NUMBERS 505-59-36				
6. AUTHOR(S) Randall L. Peterson and Khanh Nguyen							
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Ames Research Center Moffett Field, CA 94035-1000			8. PERFORMING ORGANIZATION REPORT NUMBER A-962528				
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001			10. SPONSORING/MONITORING AGENCY REPORT NUMBER NASA TM-110417				
11. SUPPLEMENTARY NOTES Point of Contact: Randall L. Peterson, Ames Research Center, MS T-12B, Moffett Field, CA 94035-1000; (415) 604-5044							
12a. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified-Unlimited Subject Category – 05				12b. DISTRIBUTION CODE			
13. ABSTRACT (<i>Maximum 200 words</i>) A full-scale BO-105 hingeless rotor system was tested in the Ames 40- by 80-Foot Wind Tunnel on the rotor test apparatus. Rotor performance, blade and rotor hub loads, and aeroelastic stability as functions of rotor lift, tunnel velocity, and shaft angle were investigated. The primary objective of this test program was to create a data base for full-scale hingeless rotor performance, structural blade loads, and aeroelastic stability. A secondary objective was to investigate the ability to match flight test conditions in the wind tunnel. This data base can be used for the experimental and analytical studies of hingeless rotor systems over large variations in rotor thrust and tunnel velocity. Aeroelastic stability data and the corresponding rotor performance data and test conditions for tunnel velocities from hover to 140 knots and thrust coefficients (C_T/σ) from 0.0 to 0.10 are presented in this report. The rotor was found to be stable at all conditions tested.							
14. SUBJECT TERMS Rotary wing, Aeroelastic stability, Wind tunnel test					15. NUMBER OF PAGES 122		
					16. PRICE CODE A06		
17. SECURITY CLASSIFICATION OF REPORT Unclassified		18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified		19. SECURITY CLASSIFICATION OF ABSTRACT		20. LIMITATION OF ABSTRACT	